
Aalborg Universitet

Universelt design i renovering

Ryhl, Camilla; Pedersen, Lars Schmidt

Published in:
Renoveringsguide

Publication date:
2015

Document Version
Også kaldet Forlagets PDF

Link to publication from Aalborg University

Citation for published version (APA):
Ryhl, C., & Pedersen, L. S. (2015). Universelt design i renovering. I C. Bech-Danielsen, P. Heiselberg, & A. Høi
(red.), Renoveringsguide: 1940'erne og 1950'ernes murede boligbebyggelser (s. 112-117). Dansk Bygningsarv.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 - Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 - You may not further distribute the material or use it for any profit-making activity or commercial gain
 - You may freely distribute the URL identifying the publication in the public portal -

Take down policy
If you believe that this document breaches copyright please contact us at vbn@aub.aau.dk providing details, and we will remove access to
the work immediately and investigate your claim.

Downloaded from vbn.aau.dk on: December 15, 2025

https://vbn.aau.dk/da/publications/b085586f-b3bb-4e48-8173-43c1e4223793

1940’erne og 1950’ernes m
urede boligbebyggelser REN

OVERIN
GSGUIDE

1940’erne og 1950’ernes
murede boligbebyggelser

RENOVERINGSGUIDE
1940’erne og 1950’ernes murede boligbebyggelser

KVALITETER, UDFORDRINGER OG ANBEFALINGER

1940’erne og 1950’ernes murede boligbebyggelser

RENOVERINGSGUIDE
De færreste tænker på 1940’erne og 1950’ernes murede boligbebyggelser
som bygningsarv i verdensklasse. Men efterkrigstidens boligbebyggelser
rummer en vigtig fortælling om velfærdssamfundets opbygning, og perio-
den er på mange måder en guldalder i dansk arkitekturhistorie.

I dag har mange af de murede boligbebyggelser fra 1940’erne og 1950’erne
brug for at blive energirenoveret og moderniseret, så de lever op til nuti-
dens boligmønstre og -drømme. Men renovering og modernisering uden
omtanke for helheden og de oprindelige kvaliteter risikerer at udvande den
værdifulde, tidstypiske arkitektur.

Denne publikation leverer viden om de kvaliteter og udfordringer, der
knytter sig til periodens byggeri, og præsenterer en række strategier for,
hvordan disse udfordringer kan håndteres med respekt for bebyggelser-
nes kvaliteter. Publikationen er udarbejdet i samarbejde med en række
eksperter, rådgivere og praktikere, og samler den eksisterende viden, der
er på området, samtidig med at den leverer nye analyser og nye greb til
helhedsrenovering af netop denne periodes bebyggelser.

Publikationen udgives som led i et kampagneinitiativ, igangsat af Realdania,
Landsbyggefonden, Grundejernes Investeringsfond og Kulturstyrelsen, der
sætter fokus på, hvordan 1940’erne og 1950’ernes murede boligbebyggel-
ser kan fremtidssikres.

INDLEDNING 54 INDLEDNING

Redaktion

Dansk Bygningsarv

Fagredaktører

Professor og arkitekt Claus Bech-Danielsen,

Statens Byggeforskningsinstitut

Professor Per Heiselberg,

 Aalborg Universitet

Kontorchef Arne Høi,

Kulturstyrelsen

Design og layout

Hvid Hverdag / propel

Tryk

Tarm bogtryk

Udgivelsesår

2015

Produceret for Realdania, Landsbyggefonden

og Grundejernes Investeringsfond.

ISBN 9788799655182

RENOVERINGSGUIDE
1940’erne og 1950’ernes murede boligbebyggelser

KVALITETER, UDFORDRINGER OG ANBEFALINGER

Forord	 10

Fagredaktørernes forord	 12

Indledning	 16

Højstrupparken: Introduktion	 20

Billedliste	 216

Indeks	 218

Bebyggelsernes kvaliteter	 24

Højstrupparken: Bebyggelsens bevaringsværdier	 30

Boligmassen og bygningskulturen	 32

Bevaringsværdier	 42

Periodens bygningsmæssige kendetegn	 58

Bebyggelsernes udfordringer	 62

Højstrupparken: Bebyggelsens udfordringer	 68

Nye krav og ændrede behov 	 70

Byggetekniske udfordringer	 76

Omprogrammering	 88

Højstrupparken: Omprogrammering af lejligheder	 94

Højstrupparken: Tilgængelighed (altan og elevator)	 98

Tre strategier for omprogrammering	 100

Universelt design i renovering	 112

Fremtidssikring af landskabet 	 118

Fortunbyen: Ældreboliger og nye tagboliger	 124

Sprotoften: Etablering af elevatorer	 128

Hækkevold-Helleborg: Lejlighedssammenlægninger	 132

Stilledal: Lejlighedssammenlægninger med tilbygninger	 136

Energi og indeklima	 142

Højstrupparken: Efterisolering af gavl	 148

Højstrupparken: Kuldebroer ved altan og altankarnap	 150

Besparelsespotentiale for periodens boligbebyggelser	 152

Efterisolering af ydervægge 		 160

Hensynsfuld energirenovering	 168

Energiforbrug og energibesparelser	 174

Energiforbedring og renovering af murværk	 180

Bispeparken: Usynlig energioptimering	 186

Slotsvænget: Efterisolering med skalmur		 190

Proces og økonomi	 	 196

Højstrupparken: Renoveringsprocessen	 200

Økonomiske og procesmæssige rammebetingelser	 202

KAPITEL 1

INTRODUKTION

DEMONSTRATIONSPROJEKT

ESBEN DANNEMAND FROST

ARNE HØI OG TROELS ØSTERGAARD

OVERSIGT

KAPITEL 2

INTRODUKTION

DEMONSTRATIONSPROJEKT

CLAUS BECH-DANIELSEN

JENS ØSTERGAARD

KAPITEL 3

INTRODUKTION

DEMONSTRATIONSPROJEKT

DEMONSTRATIONSPROJEKT

KIRSTINE BRØGGER JENSEN

CAMILLA RYHL / LARS S. PEDERSEN

ELLEN BRAAE

CASE

CASE

CASE

CASE

KAPITEL 4

INTRODUKTION

DEMONSTRATIONSPROJEKT

DEMONSTRATIONSPROJEKT

JØRGEN ROSE

PER HEISELBERG

OVE CHRISTEN MØRCK

OLAF BRUUN JØRGENSEN

THEA BECH-PETERSEN

CASE

CASE

KAPITEL 5

INTRODUKTION

DEMONSTRATIONSPROJEKT

BIRGITTE KLEIS

1110 FORORDFORORD

De murede etageboligbebyggelserfra 1940’erne og 1950’erne er arkitektur og landskabs-
arkitektur i verdensklasse og spiller en central rolle i opbygningen af velfærdssamfun-
det og den moderne forstad.

Mange af boligbebyggelserne står over for modernisering og renovering, men der mang-
ler en koordineret viden om, hvordan man bringer bygningerne ind i fremtiden uden at
kompromittere de bærende bevaringsværdier.

Denne publikation er en del af kampagnen 1940’erne og 1950’ernes murede boligbebyg-
gelser, som ønsker at bidrage til en fremtidssikring af dette stykke særlige danske byg-
ningskultur.

Kampagnens formål er at koordinere, udvikle og formidle viden om og give eksem-
pler på, hvordan modernisering af periodens boligbebyggelser og arkitektoniske værdi-
er kan gå op i en højere enhed.

Kampagnen indeholder, foruden denne udgivelse, publikationen BYGNINGSKULTUR
& BEVARINGSVÆRDIER, der giver et overblik over bygningsmassen og bygningskul-
turen med afsæt i toneangivende bebyggelser og haveanlæg. Derudover viser Højstrup-

parken i Odense, der er kampagnens demonstrationsprojekt, nye, konkrete løsninger på
omprogrammering, bedre indeklima og tilgængelighed under hensyn til bebyggelsens
bærende bevaringsværdier.

Kampagnen er et partnerskab mellem Realdania, Grundejernes Investeringsfond og
Landsbyggefonden. Derudover er Kulturstyrelsen involveret som del af kampagnens
styregruppe. Endelig har Bygningskultur Danmark gennemført et formidlingsprojekt
som forløber for kampagnen.

De mange eksperter, rådgivere og praktikere inden for feltet, som har været involveret i kam-
pagnen, har bidraget med vigtig viden, erfaring og har bidraget med vigtig viden og erfa-
ring, ligesom de har været essentielle for det resultat, der nu foreligger i denne publikation.

God læselyst.

Lars Autrup, Realdania

Sune Skovgaard Nielsen, Landsbyggefonden

Søren Meyer, Grundejernes Investeringsfond

Jannie Rosenberg Bendsen, Kulturstyrelsen

FORORD

1312 REDAKTØRERNES FORORDREDAKTØRERNES FORORD

Med denne bog sætter vi fokus på renovering af 1940’erne og 1950’ernes murede boligbe-
byggelser. Der er tale om en særlig periode i dansk arkitektur, hvor arkitekter og planlæg-
gere prioriterede boligbyggeri som en vigtig arkitektonisk opgave og udviklede boligbe-
byggelser af høj arkitektonisk kvalitet. Periodens bygninger spiller typisk tæt sammen
med det omgivende landskab ved at være præcist og enkelt formet, og de er opført med
et lille udvalg af gode bygningsmaterialer. Bebyggelserne fremtræder homogene og med
en stærk arkitektonisk identitet, der udgør et væsentligt bidrag til det danske bybillede.

En lang række fornyelser og fysiske forandringer vil i de kommende år blive gennem-
ført i disse bebyggelser. Dels svarer boligernes størrelse og komfort sjældent til nutidens
forventninger, dels er politiske målsætninger om energibesparelser og tilgængelighed
for beboere med fysisk funktionsnedsættelse medvirkende til, at ombygninger og reno-
veringer må forventes gennemført i bebyggelserne.

De kommende renoveringer skulle gerne gennemføres under hensyn til de arkitektoni-
ske og landskabelige kvaliteter, som periodens bebyggelser rummer, så bevaringsværdi-
erne ikke går tabt. Og derfor er der grund til, at vi tænker os om, inden vi går i gang med
at renovere. Denne publikation udfolder både eksisterende og ny viden på området, kort-
lægger de bevaringsværdier og udfordringer, der knytter sig til periodens bebyggelser og
kommer med eksempler på løsninger fra igangværende og afsluttede renoveringsprojek-
ter – alt sammen til inspiration for, hvordan man fremadrettet kan gribe helhedsrenove-
ringen af periodens bebyggelser an på en både effektiv og respektfuld måde.

Bogen skal ikke betragtes som en færdig køreplan for fremtidige renoveringer. Vi be-
tragter snarere bogen som starten på den række refleksioner og erfaringsopsamlinger,
renoveringer af 1940’erne og 1950’ernes murede boligbebyggelser skal bygge på. På den
måde skal renoveringerne løbende udvikles, så bebyggelserne fremover udgør attrak-
tive tilbud på boligmarkedet. Bebyggelsernes særlige kvaliteter skal bevares samtidig
med, at de gøres tidssvarende. Vi skal sikre, at bebyggelserne kan holde i længden, både
byggeteknisk, funktionelt og æstetisk, for kun på den måde kan vi opnå det overordne-
de mål, nemlig at bebyggelserne igen bliver dejlige steder at bo.

April 2015

Claus Bech-Danielsen, professor og arkitekt, Statens Byggeforskningsinstitut

Per Heiselberg, professor, Aalborg Universitet

Arne Høi, kontorchef, Kulturstyrelsen*

*Arne Høi var med i størstedelen af redaktionsprocessen på renoveringsguiden, men måtte udgå

af redaktørgruppen for den afsluttende redaktion, da han stoppede som centerleder i Center for

Bygningsbevaring og tiltrådte sin nuværende stilling som kontorchef i Kulturstyrelsen i august 2014.

FAGREDAKTØRERNES FORORD

INDLEDNING 1514 INDLEDNING

INDLEDNING 1716 INDLEDNING

1940’erne og 1950’ernes murede boligbebyggelser

Realdania har i samarbejde med Landsbyggefonden, Grundejernes Investeringsfond
og Kulturstyrelsen igangsat en kampagne, der sætter fokus på, hvordan kvaliteterne i
1940’erne og 1950’ernes murede boligbebyggelser kan videreføres i fremtiden. Målet er
at formidle erfaringer og viden om helhedsorienteret renovering af bebyggelserne under
hensyn til de arkitektoniske bevaringsværdier.

Ud over denne publikation, som henvender sig til alle, der er involveret i renoverings-
processen, er der udarbejdet en særskilt udgivelse med uddybende materiale om byg-
ningskulturen, boligmassen samt de mest toneangivende bebyggelser og haveanlæg fra
perioden, kaldet BYGNINGSKULTUR & BEVARINGSVÆRDIER. Som en del af kampag-
nen gennemføres desuden et demonstrationsprojekt i Højstrupparken i Odense, som
med afsæt i en konkret etagebebyggelse skal udvikle nye, innovative løsninger til en
skånsom fremtidssikring, der kan inspirere lignende renoveringsprocesser.

De foreløbige resultater af demonstrationsprojektet formidles i denne publikation.

Unik bygningskultur

De murede boligbebyggelser fra 1940’erne og 1950’erne udgør en markant del af dansk
arkitektur- og kulturarv. Bebyggelserne er tegnet til arbejder- og middelklassen og fin-
des overvejende i den almene sektor. Danmark var i perioden et internationalt fore-
gangsland inden for almennyttig arkitektur, og bebyggelsernes høje kvalitet er stadig i

INDLEDNING

Efterkrigstiden er en vigtig periode i dansk arkitektur- og samfundshistorie. Her gik

staten og landets bedste arkitekter sammen om at skabe nye og bedre boliger til den

almindelige danske familie, og her udvikledes den moderne forstad og det danske

velfærdssamfunds grundlæggende formsprog. I dag er der brug for at fremtidssikre

mange af disse murede boligbebyggelser fra 1940’erne og 1950’erne. Men modernise-

ring og renovering uden omtanke for helheden risikerer at udvande den værdifulde,

tidstypiske arkitektur. Denne publikation leverer viden om de kvaliteter og udfordringer,

der knytter sig til periodens byggeri, og præsenterer en række strategier for, hvordan

disse udfordringer overkommes med respekt for bebyggelsernes kvaliteter.

INDLEDNING 1918 INDLEDNING

dag med til at skabe ejerskab blandt beboerne. Perioden består af unikke boligbebyggel-
ser tegnet af arkitekter som eksempelvis Arne Jacobsen, Kay Fisker, Svenn Eske Kristen-
sen og C. F. Møller og ofte med C. Th. Sørensen som landskabsarkitekt. Ud over tidens
hovedværker – som gennemgås i publikationen BYGNINGSKULTUR & BEVARINGS-
VÆRDIER – er perioden kendetegnet ved et væld af murede bebyggelser, der er tegnet af
mindre kendte arkitekter og kooperativer.

Renoveringsguiden har i sit udgangspunkt fokuseret på de særligt kvalitetsrige bebyg-
gelser, enten fordi de som enkeltstående bebyggelse har høj arkitektonisk kvalitet, eller
fordi de murede bebyggelser indgår i et samlet bybillede, der er værd at bevare. Men
ikke alt muret boligbyggeri fra perioden er af lige høj kvalitet, og i nogle bebyggelser
kan en renovering være en oplagt mulighed for at skabe arkitektoniske, boligmæssige
eller byrumsmæssige forbedringer. Fælles for alle bebyggelser er, at en fremtidssikring
skal ske med udgangspunkt i de eksisterende arkitektoniske og kulturhistoriske kvali-
teter gennem en helhedstilgang til renoveringen.

Renovering som helhedsorienteret strategi

I dag står bebyggelserne over for en række energimæssige udfordringer, blandt andet
kuldebror og lav isoleringsgrad – med et forringet indeklima som konsekvens. Yderlige-
re trænger de til en opdatering i forhold til nutidens boligmønstre og -standarder.

Renovering af 1940’erne og 1950’ernes boligbebyggelser kræver en strategisk tilgang, der
kan se på tværs af behov og krav. En helhedsorienteret strategi betyder ikke, at bygning-
erne skal totalrenoveres. I stedet sigter strategien mod at prioritere midlerne, således
at der opnås mest mulig effekt og kvalitet ved den samlede investering. En renovering
er mere end en løsning på et konkret problem som f.eks. en byggeskade. Derfor skal en
renovering bidrage til værdiforøgelse inden for f.eks. arkitektur, energi, sundhed, bo-
værdi, tilgængelighed og økonomi. Målet er, at alle aspekter i en renovering gensidigt
forstærker hinanden. Renoveringens formål er således at skabe én ny og fremtidssikret
helhed.

Denne publikation skal bidrage til at sikre 1940’erne og 1950’ernes murede boligbebyg-
gelsers fremtidige attraktivitet og unikke identitet gennem viden om og eksempler på,
hvordan renovering, boværdi og arkitektonisk værdi kan gå op i en højere enhed. Det
er vigtigt at pointere, at publikationen derfor ikke giver viden om alle aspekter i reno-
veringen, men fokuserer på de forhold, der gør sig særligt gældende for 1940’erne og
1950’ernes murede boligbebyggelser. Der er derfor bevidst fravalgt en række temaer,

der er relevante i enhver renovering, men som ikke er særligt gældende for denne perio-
des bebyggelser – eksempelvis beboerinvolvering, arbejdsmiljø, naturlig ventilation mv.

Med renoveringsguiden får alle involverede parter – bygherre, rådgiver, entreprenør og
boligafdeling – viden og inspiration til, hvordan man skaber et bedre indeklima, en øget
boværdi og en programmatisk tilpasning af boligerne til gavn for både nuværende og
kommende generationer af beboere. Alt dette gøres med øje for de økonomiske og juri-
diske rammebetingelser og formelle krav til energioptimering samt med respekt for bo-
ligbebyggelsernes arkitektoniske, kulturhistoriske og miljømæssige kvaliteter.

Renoveringsguidens opbygning

Renoveringsguiden består af fem kapitler, der hver behandler et tema inden for renove-
ring af 1940’erne og 1950’ernes murede boligbebyggelser. Kapitlerne er:

	 Bebyggelsernes kvaliteter
	 Bebyggelsernes udfordringer
	 Omprogrammering
	 Energi og indeklima
	 Proces og økonomi

Ud over en introduktion til hvert tema indeholder kapitlerne en række artikler skrevet af
fagpersoner inden for kapitlets særlige tema. Kapitel 3 om omprogrammering og kapitel
4 om energi og indeklima formidler desuden cases fra relevante renoveringsprojekter,
som hver især viser konkrete løsninger på de problematikker, der udfoldes i kapitlets
tema. For en uddybning af periodens kvaliteter og bygningskultur henvises til publika-
tionen BYGNINGSKULTUR OG BEVARINGSVÆRDIER.

INDLEDNING 2120 INDLEDNING

Højstrupparken i Odense er valgt som kampagnens demonstrationsprojekt. Målet er at udvikle
konkrete løsninger på, hvordan man kan helhedsrenovere 1940’erne og 1950’ernes murede bo-
ligbebyggelser i harmoni med de bærende arkitektoniske værdier. Valget faldt på Højstrupparken,
fordi bebyggelsen opfylder kampagnens krav til periode og høj arkitektonisk kvalitet. Hertil kom-
mer beboernes ambitioner om at modernisere bebyggelsen under hensyn til stedets kvaliteter.

Om bebyggelsen

Højstrupparken ligger på Bystævnevej og Uffesvej i Odense V og er opført i 1948-52 af arkitekt
Erik Eriksen og landskabsarkitekt C. Th. Sørensen med Fyns Almennyttige Boligselskab som
bygherre. Højstrupparken består af to delvist åbne karréer i tre eller fire etager samt et selv-
stændigt, mindre afsnit med små lejligheder i to plan omkring et lille butikstorv. Der er 605 bo-
liger i alt, og udearealerne har parklignende karakter. Bebyggelsen er er vurderet til at have høj
bevaringsværdi og er karakteriseret ved en overordnet sammenhæng i materialer og formsprog,
hvor særligt altanerne, altankarnapperne og de murede facader er bevaringsværdige. Dertil
kommer grønne områder af høj kvalitet og med stor rekreativ værdi. Bebyggelsen har udfordrin-
ger med kuldebroer ved bygningsgavle, vindueslysninger samt altaner og altankarnapper, der
giver problemer i form af fugt og skimmelsvamp.

Om demonstrationsprojektet og helhedsplanen

Demonstrationsprojektet er en del af en samlet helhedsplan for Højstrupparken, som er udarbej-
det af Fyns Almennyttige Boligselskab med et samlet budget på op til 490 mio. kr., som forventes
støttet af Landsbyggefonden. Demonstrationsprojektet støttes dertil med op til 10 mio. kr. af Real
dania. Erik Møller Arkitekter vandt den arkitektkonkurrence, der ligger til grund for demonstrati-
onsprojektet, og tager i en udvalgt boligblok fat på både energirenovering og omprogrammering
af boligerne. Målet er at vise, hvordan vi i fremtiden kan renovere periodens murede boligbebyg-
gelser på en måde, der respekterer byggeriets arkitektoniske kvaliteter og samtidig skaber bed-
re energioptimering, funktionalitet, boværdi og tilgængelighed for alle. Samtidig skal løsningerne
- både økonomisk og praktisk - kunne anvendes i andre lignende renoveringsprojekter. Projektet
vil løbende arbejde med en kvalificering af eksisterende tekniske og arkitektoniske løsninger samt
eventuelt udvikle nye produkter og løsninger. KPF Arkitekter A/S har været konkurrencesekreta-
riat og er totalrådgiver på det samlede renoveringsprojekt. Derudover vil en fagfølgegruppe med
kompetencer inden for energirenovering, bevaring og ombygning følge projektet nært. Danakon
er underrådgivere til Erik Møller Arkitekter. Afdelingens bestyrelse og beboerne har været ind-
draget i forbindelse med udvikling af helhedsplanen og demonstrationsprojektet, og beboerne
skal stemme om den endelige helhedsplan medio 2015. H

ø
js

tr
u

p
p

ar
ke

n
, a

rk
it

ek
t E

ri
k

Er
ik

se
n

, l
an

d
sk

ab
sa

rk
it

ek
t C

. T
h

. S
ø

re
n

se
n

, f
æ

rd
ig

g
jo

rt
 å

r
19

51
, O

d
en

se
.

Introduktion

DEMONSTRATIONSPROJEKT

INDLEDNING 2322 INDLEDNING

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 2524

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

BEBYGGELSERNES
KVALITETER

1

Bebyggelsernes kvaliteter / INTRODUKTION 2726 INTRODUKTION / Bebyggelsernes kvaliteter

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Fakta om periodens byggeri

Det murede etageboligbyggeri fra 1940’erne og 1950’erne kan ved første øjekast godt
fremstå en smule anonymt og hverdagsagtigt, men ved nærmere eftersyn besidder det
en lang række arkitektoniske, kulturhistoriske og miljømæssige kvaliteter, der gør byg-
geriet til en vigtig del af den danske bygningskultur. En forståelse af de kvaliteter, der
knytter sig til bygningerne, er én af hjørnestenene i deres fremtidssikring, og derfor er
det helt essentielt, at enhver renovering af de både bevaringsværdige og renoverings-
trængende bebyggelser tager udgangspunkt i en kortlægning af bevaringsværdierne, så
man ikke i renoveringsprocessen ødelægger det, der gør dem til en værdifuld del af den
danske bygningsarv.

Bebyggelserne udgør en betragtelig del af landets samlede bolig- og bygningsmasse.
Knap 7% af alle Danmarks boliger og knap 10% af landets i alt godt 90.000 etageboligbe-
byggelser er fra denne periode. Samtidig fortæller bygningerne noget om den formgiv-
ning, der knyttede sig til den danske velfærdsstat i kølvandet på 2. Verdenskrig: Med
nye teknikker udviklede danske arkitekter en bygningstype, hvor det traditionelle mur-
stenshåndværk kombineredes med moderne byggeteknik i et nyt udtryk, som er helt
særligt dansk. Med eget bad og toilet repræsenterer den typiske bolig fra perioden en
markant kvalitetsforbedring af arbejder- og middelklassens boliger. Det er også i denne
periode, at ordet ”socialt boligbyggeri” for første gang optræder i det danske sprog, og
her står den almene sektor stærkt. 1940’erne og 1950’ernes murede boligbebyggelser er
således den konkrete manifestation af visionen om bedre boligforhold til arbejderen og
middelklassefamilien.

1940’erne og 1950’ernes murede boligbebyggelser har en række bevaringsværdier,

der knytter sig til periodens kulturhistorie, de planlagte helheder, landskabet,

murværket og bygningsdetaljerne, og som er vigtige at passe i en fremtidssikring af

bebyggelserne. Dette kapitel giver en introduktion til de bærende bevaringsværdier

for periodens byggeri.

Bebyggelsernes kvaliteter / INTRODUKTION 2928 INTRODUKTION / Bebyggelsernes kvaliteter

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Alt det kan man læse om i artiklen Boligmassen og bygningskulturen af Esben Dannemand
Frost, som på baggrund af en omfattende kortlægning giver et samlet indblik i, hvordan
en ny tilgang til byplanlægning, en gryende industrialisering samt en ny og mere social
boligforståelse blev løsningen på efterkrigstidens boligproblemer.

Ingen renovering uden kortlægning af bevaringsværdier

Der ligger en stor udfordring i at udvikle renoveringsløsninger for 1940’erne og 1950’er-
nes murede bebyggelser, fordi bebyggelserne og deres parklignende omgivelser er
meget sårbare over for ændringer i eksteriøret. Derfor er det helt essentielt, at enhver
renovering af periodens byggeri tager udgangspunkt i en kortlægning af bevaringsvær-
dierne, så man ved, hvad man skal passe på i renoveringsprocessen.

I artiklen Bevaringsværdier af Arne Høi og Troels Østergaard Jørgensen sættes fokus på
de bærende bevaringsværdier for periodens bebyggelser. På baggrund af en kortlæg-

ning af tolv udvalgte bebyggelser fremhæver artiklen en række karakteristiske arki-
tektoniske og landskabelige kvaliteter: Ud over en stærk helhedstilgang, blandt andet i
form af velplanlagte haveanlæg, er perioden kendetegnet ved et gennemarbejdet mur-
værk og karakterbærende bygningsdele som altankarnapper, indgangspartier og de sto-
re saddeltage, der generelt er velbevarede i de udvalgte bebyggelser.

Høi og Jørgensen indskærper, at kvaliteterne i periodens boligbebyggelser er sårbare,
hvad angår både helheden og detaljerne. Det ses f.eks. i de byggerier, hvor det ydre mur-
værk – typisk i forbindelse med en energirenovering – er blevet ændret, og bevarings-
værdierne dermed også er svækket. Skånsom renovering og opdatering med blik for be-
varingsværdierne må derfor være omdrejningspunktet for en holdbar fremtidssikring
af periodens bebyggelser.

Brøndbyparken III, arkitekt Kay Fisker, færdiggjort 1954, Brøndby. Brøndbyparken III, arkitekt Kay Fisker, færdiggjort 1954, Brøndby.

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 3130

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

31

Bebyggelsens bevaringsværdier

Højstrupparken – Bebyggelsens bevaringsværdier

Højstrupparken er karakteriseret ved, trods mange variationer, at have en overordnet sam-
menhæng i materialer og formsprog. Bebyggelsen fremtræder derfor velordnet og homogen
i forhold til den omkringliggende by. Bebyggelsen er generelt meget velbevaret i forhold til sit
oprindelige udtryk, men er i forbindelse med en tidligere tagrenovering blevet forsynet med tag-
udhæng, der afviger fra den originale løsning.

Bebyggelsen består af enkle, stramme bygningsstokke i det bløde, kuperede landskab. Stok-
kene er forskudt fra hinanden i et varieret mønster, hvorved der opnås en underdeling af den
overordnede bygningsmasse, som bevirker, at stokkene ikke virker lange og monotone, men
derimod nedskalerede og overskuelige af størrelse. Gavlene har desuden forsætninger, der li-
geledes medvirker til en underdeling af bygningsskalaen.

Bygningskroppenes enkle grundform brydes desuden af mindre påbygninger udført i betonele-
menter med raffineret detaljering, f.eks. ved indgangspartier til opgangene, ved altaner og altan-
karnapper. Her, hvor man møder bygningen på nært hold, er der draget særlig omsorg for byg-
ningsdetaljerne. Den afmålte brug af detaljering ved indgangspartier, altaner og altankarnapper
føjer en ekstra dimension til de ellers enkle og nøgterne bygningskroppe, og detaljerne er i høj
grad identitetsskabende for bebyggelsen.

Et særligt arkitektonisk højdepunkt er altankarnappen – en optimeret sammenfletning af karnap
og altan, som rummer store brugs- og oplevelsesmæssige kvaliteter for den enkelte bolig. Ude-
fra giver altankarnappen et skulpturelt relief på facaden – en let og rytmisk komposition af lod-
rette og vandrette linjer og af solbelyste og skyggelagte partier.

Et andet særligt træk ved bebyggelsen er omfanget og kvaliteten af de grønne områder, der
rummer en stor rekreativ værdi. Parken har store, velplejede træer, der giver en opdeling af går-
drummet og skaber mange gode opholdssteder. Disse uderum er af varierende størrelse, place-
ring og solorientering og giver en god variation i anvendelsesmuligheder for såvel enkeltperso-
ner som for grupper. Det er karakteristisk, men også ærgerligt, at der kun i begrænset omfang
er adgang fra opgange/boligerne til de gode haverum, idet opgangene i mange tilfælde vender
mod gadesiden.

DEMONSTRATIONSPROJEKT

Altankarnapper tilføjer bygningskroppen og de store murflader rytme, kontrast og variation

og kan være med til at understrege både vandrette og lodrette linjer i byggeriet.

De hvidmalede altaner i beton er et meget karakteristisk kendetegn for perioden, her som

effektfuldt element i overgangen mellem den murede facade og tegltaget.

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 3332

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

1940’erne og 1950’ernes murede boligbebyg-
gelser repræsenterer ikke bare en arkitektur- og
kulturhistorisk vigtig periode, men udgør også
en betragtelig del af landets samlede bolig- og
bygningsmasse, hvilket fremgår af nedenståen-
de tal:

�� Der er ca. 2,7 mio. boliger i Danmark, og af
dem ligger ca. 1,1 mio. eller knap 41% i eta-
geboligbebyggelser.

�� 178.000 boliger findes i murede etagebolig-
bebyggelser fra perioden 1940-1959, hvil-
ket svarer til 6,6% af alle boliger i landet.

�� Der blev samlet opført 12,9 mio. m2 i mure-
de etageboligbebyggelser i perioden 1940-
1959 fordelt på 5,6 mio. m2 i 1940’erne og
7,3 mio. m2 i 1950’erne. Dette svarer til en

BOLIGMASSEN OG
BYGNINGSKULTUREN
1940’erne og 1950’ernes murede boligbebyggelser udgør

en markant del af den danske arkitektur og bygningsmasse.

Denne artikel kortlægger omfanget, placeringen og

karakteren af bebyggelserne og beskriver datidens idealer

inden for byplanlægning og boligarkitektur.

Af Esben Dannemand Frost
Seniorkonsulent, arkitekt, Dansk Bygningsarv

Ikke specificeret / 4%

Offentlig ejet / 4%

Private / 34%

Almene / 58%

Fem etager eller derover / 15,3%

Fire etager / 8,5%

Tre etager / 58,5%

To etager / 17,7%

Ejerforhold ved etageboliger opført

mellem 1949 og 1959

Antal etager i etageboligbygninger

mellem 1940 og 1959

tredjedel af periodens samlede boligbyg-
gerier, hvor parcel- og rækkehuse særligt i
1950’erne vokser i antal.

�� Der er i alt godt 8.500 bygninger fra perio-
den 1940-1959, som rummer etageboliger
og har murede facader, hvilket udgør 9,5%
af landets i alt godt 90.000 etageboligbyg-
ninger.

Bygninger og boliger i tal
Af tallene i skemaet side 34 fremgår det, at
den typiske etageboligbebyggelse fra perio-
den gennemsnitligt er tre etager høj med mu-
rede ydervægge (uden brug af jernbeton) og
tegltag.1 Den typiske bolig er 60-80 m2 fordelt
på tre værelser, køkken, toilet og badeværelse.
Ejendommene havde ikke elevator og blev op-
varmet med fjernvarme.

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 3534

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Geografisk kortlægning
1940’erne og 1950’ernes murede boligbebyg-
gelser er tæt forbundet med udviklingen af den
moderne forstad og er en vigtig del af dens iden-
titet. Bebyggelserne er kendetegnet ved typisk
at ligge på afstand af de historiske bykerner i
de områder, hvor byen på daværende tidspunkt
mødte de landskabelige omgivelser. Ofte ligger
de her som helhedsplanlagte enklaver.

Fingerplanen for København fra 1947 udtrykte
modernismens idealer, som var funktionsadskil-
te kvarterer i en åben, luftig by med lige adgang
til lys, sol og grøn natur. Forstædernes bebyg-
gelser blev samlet langs trafikforbindelserne.
Samtidig sørgede grønne kiler for, at der fra alle

Almen sektor �� 21% af alle Danmarks almene boliger ligger i etageboligbyggeri opført i perio-
den 1940-1959. Det svarer til 111.546 almene boliger ud af godt 550.000 almene
boliger i Danmark (2012).

Beboere �� Der bor i alt 280.059 personer i etageboligbebyggelser opført i perioden 1940-
1959.

�� Der bor gennemsnitligt 1,6 personer i boliger i murede etagebebyggelser op-
ført i perioden 1940-1959, hvilket er under landsgennemsnittet, der er på 2,1
personer i hver husstand.

Konstruktion �� I 99.8% af de etageboliger, der er opført i 1940’erne, er ydervæggenes primære
materiale mursten. Det samme gælder for 87.7% af de etageboliger, der er op-
ført i 1950’erne. Det murede byggeri er dermed dominerende i perioden, om-
end svagt vigende i 1950’erne.

�� 21,5% af etageboligbebyggelser opført mellem 1940 og 1959 er bygget med
jernbeton som en del af ydervæggens konstruktion.

�� 56,6% af etageboligbebyggelser opført mellem 1940 og 1959 har tegltag,
28,8% har eternittag, 6,7% har tagpap og 4,6% har fladt tag (built-up).

Boligen �� Opvarmning: 87% af alle boligerne har fjernvarme, 12% har centralvarme (ba-
seret på olie eller naturgas) og 0,7% har andre opvarmningskilder (inkl. elvar-
me og ovne).

�� Størrelse: 17% af boligerne er under 60 m2, 52% er 60-80 m2 og 28% er mel-
lem 80-100 m2. Kun 3% er over 100 m2 store.

�� Antal værelser: 6,7% har ét værelse, 24,5% har to værelser, 49,8% har tre væ-
relser, 17,9% har fire værelser, og kun 1,1% har fem værelser eller derover.

�� Elevator: Der er kun elevator i 9,2% af bebyggelserne.

�� Toilet: 98,6% af alle boligerne har ét toilet, og 1,2% har deres toilet uden for
boligen. For 0,2% af bebyggelsernes vedkommende er der ikke registreret
noget toilet.

�� Badeværelse: 97,7% af alle boligerne har ét badeværelse, 1, % har adgang til et
badeværelse uden for boligen, og 1,1% har intet badeværelse.

�� Køkken: 98,3% af alle boligerne har eget køkken.

forstædernes bebyggelser var nærhed til land-
skabelige kvaliteter, der blev kendetegnende for
periodens parkbebyggelser.

På de følgende sider viser en række kort placerin-
gen af 1940’erne og 1950’ernes murede boligbe-
byggelser i landets syv største byområder.

Planlægning og parkbebyggelser
Mange af periodens bebyggelser er opført som
parkbebyggelser, der som type udsprang af mo-
dernismens føromtalte idealer om lys og luft.
Dette førte til stor variation i bebyggelsesplaner-
ne, men samtidig fremstår bebyggelserne netop
med et stærkt helhedspræg, hvor bygninger og
landskab former et kvarter i byen.

I stedet for en byudvikling i alle retninger skulle Fingerplanen sørge for, at byen voksede ud i ‘fingre’ med s-bane i

midten af hver finger og med grønne områder mellem fingrene.

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 3736

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

København: Murede etageboligbebyggelser opført 1940-1959.

Aarhus	 Odense

Aalborg Esbjerg

Fredericia Herning

K
o

rt
en

e
er

 u
d

vi
kl

et
 p

å
b

ag
g

ru
n

d
af

 in
fo

rm
at

io
n

er
 f

ra
 B

B
R

-r
eg

is
tr

et

Kortene viser placeringen af 1940’erne og 1950’ernes murede boligbebyggelser i landets syv største

byområder. Bebyggelserne koncentrerer sig typisk uden for de historiske bykerner. Ofte er de placeret langs

indfaldsveje, men uden for den inderste ringvej, der på dette tidspunkt udgjorde den bymæssige periferi.

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 3938

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Parkbebyggelsen var en helt ny bebyggelsesform,
der stod i skarp kontrast til de tætte byområders
karrébebyggelser. Mens karrébebyggelserne er
orienteret i forhold til byens gademønster med
stuer mod gaden og køkkener og soverum mod
gården, så er parkbebyggelserne orienteret i for-
hold til solen med stuer mod syd/vest, soverum
og køkkener mod nord/øst og trafikken på beha-
gelig afstand. De enkelte boligblokke er placeret,
så der kan komme sollys ind i alle boliger, og med
så meget afstand mellem de enkelte blokke, at
der ikke er indblik mellem boligerne.2

Bebyggelserne er ofte sammensat af etagehu-
se, rækkehuse, et butikscenter og til tider institu-
tioner, hvor de enkelte bygninger er underordnet
en overordnet struktur og et fælles formsprog.
De enkelte bygninger er ofte forskudte og dreje-
de i forhold til hinanden og placeret i landskabet,
så park og bebyggelse virker som en helhed. Be-
byggelserne fremtræder derfor med en stærk og
samlet arkitektonisk karakter.3

Periodens bygningskultur
Mange af 1940’erne og 1950’ernes murede bo-
ligbebyggelser hører til noget af det kvalitativt

ypperste, man kan fremvise i dansk arkitektur.
Forklaringen findes ikke mindst i den boligbyg-
geruddannelse, arkitekten Kay Fisker skabte på
Kunstakademiets Arkitektskole i 1930’erne og
1940’erne. Fisker betegnede selv sin arkitektur
som ”en funktionel tradition”, der skulle bygge
videre på den orden og harmoni, som ifølge ham
var karakteristisk for dansk bygningskultur. Her-
med blev han fortaler for en bygningskunst, som
stræbte efter at forene det funktionelle med den
lokale danske tradition, der kom til udtryk i bru-
gen af materialer, konstruktioner, former, rytmer
og proportioner.

Arkitekturen fik altså et nationalt islæt; moder-
ne udenlandske strømninger skulle oversættes
til dansk byggeskik med brug af danske bygge-
materialer. Man adopterede funktionalismens
ideer om moderne boliger med altaner og sol
orienterede opholdsrum. Men selve bygnings-
kroppen tog udgangspunkt i det kendte enkle,
murede etagehus med saddeltag.4

Formsproget var enkelt, rytmisk og funktionelt
begrundet og renset for historiske referencer.
Det nye facadeelement var altankarnappen, der

Udvikling i bebyggelsesstruktur. Udviklingen fra de tætte, lukkede karrébebyggelser til åbne park- og

stokbebyggelser fra omkring 1930 og op gennem 1940’erne og 1950’erne.

gav bygningsfladerne en moderne struktur, ofte
med en lodret orientering. Præcise geometriske
former og et enkelt, rustikt materialevalg med
få kontraster var fællesnævneren for stilartens
huse. Udtrykket spændte fra det skulpturelle til
det diskrete, næsten anonyme.5

Landskab og uderum
Den største indflydelse på parkbebyggelsens
landskabelige kvaliteter fik landskabsarkitekten
C. Th. Sørensen, der i fællesskab med de arki-
tekter, der tegnede bygningerne, stod for talrige
eksempler inklusiv Bredalsparken og Højstrup-
parken. Han skabte ved udformningen af area-
lerne imellem bygningerne en beplantning, der
både rummer den store skala svarende til eta-
gehusets størrelse og samtidig den mindre ska-
la i menneskehøjde. Den fint bearbejdede sam-
menhæng imellem C. Th. Sørensens uderum
med den valgte beplantning og de velproportio-
nerede bygninger fortæller om tidens arkitektur
idealer og udgør en af de bærende værdier i pe-
riodens bebyggelser. Indretningen af de fælles
uderum var dog ikke kun båret af arkitektoniske
hensyn, men også af pragmatiske overvejelser
omkring driften, idet de store, grønne græsfla-
der er forholdsvis enkle at pleje og vedligeholde.

Udearealer blev indrettet med beplantning, plæ-
ner, legepladser og tørrestativer, og de blev fri-
holdt for biltrafik. Ofte er der tale om anlæg med
fine landskabelige kvaliteter. De større beplantnin-
ger inddeler udearealerne i forskellige ”rum”, der
kan være indrettet til forskellig brug, og disse sto-
re, grønne træk kan være med til at sløre bebyggel-
sernes store skala. Præcis som periodens boliger
blev indrettet på baggrund af funktionelle overve-
jelser, blev mange uderum tilsvarende opdelt, så
de praktiske gøremål (f.eks. tøjtørring, affaldsde-
ponering og depotrum) fandt sted på afstand af
uderummenes anlæg for leg og afslapning.6

Etagebygningens kendetegn
Det er kendetegnende for 1940’erne og 1950’er-
nes etageboligbebyggelser, at de er håndværks
opførte boligblokke i den funktionelle tradition,

hvor de arkitektoniske former er præcise, enk-
le og udført i gedigne materialer, der patinerer
smukt.

Forbindelsen mellem altan og karnap blev umåde-
ligt udbredt og præger både de højere etagehuse
og den mest yndende form, de treetages parkbe-
byggelser. Når altanen blev så populært et træk,
skyldtes det flere forhold: Dels en trang til uden-
dørs opholdsrum, dels en teknisk og praktisk
ændring. Dette fulgt op af en administrativ for-
ordning: Centralvarmens udbredelse overflødig-
gjorde opbæring af brændsel via køkkentrappen,
mens indførelsen af nedstyrtningsskakte overflø-
diggjorde nedbæring af affald. Da der ikke læn-
gere var brug for en køkkentrappe til daglig brug,
tillod bygningsmyndighederne, at der kun var én
trappe, også i beboelseshuse højere end tre eta-
ger, når trappen var udført af ubrændbart materi-
ale, og ejendommen blev forsynet med altaner.7

Den mest almindelige lejlighedsplan var, at op-
holdsstue og ét eller to kamre vendte til den ene
side, mens køkken og soveværelse vendte til den
anden side. Entré og toilet/bad blev skudt ind imel-
lem, dog således, at toilet/bad blev lagt op ad køk-
ken for at samle rørstammerne.8 Efter nutidens
standard er boligerne i periodens bebyggelser
små. Der er mange tre- og toværelses lejligheder,
køkkenerne er trange og badeværelserne små.

Periodens byggeteknik
1940’erne og 1950’ernes murede etagebygning-
er repræsenterer den sidste større epoke i den
bærende, murede ydervægs udvikling. Det er
dermed i denne periode, at de seneste 100 års
traditionelle byggeteknik udfordres og udvikles.
Gradvist fandt betonelementer større udbredel-
se i byggeriet, dels som enkelte standardiserede
bygningselementer, f.eks. præfabrikerede altan
elementer i ellers murede boligbygninger, dels
som bærende bygningskonstruktion i de såkald-
te elementhuse. Brugen af betonelementer var
sammen med modulopdeling et forspil til den
omfattende industrialisering, som fra 1960’erne
kom til at styre boligbyggeriet.9

Bebyggelsernes kvaliteter / ESBEN DANNEMAND FROSTESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 4140

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Det er kendetegnende for byggeteknikken indtil
ca. 1960, at bygningen kunne projekteres alene
af arkitekt eller bygmester – evt. med ingeniør-
mæssig assistance til projektering af afløb i eta-
geejendomme. Installationer i øvrigt var via auto-
risation overladt til de udførende. Lovgivningens
krav var så nøjagtigt formulerede, at der kun
undtagelsesvis var brug for ingeniørmæssig as-
sistance, f.eks. i forbindelse med beregninger af
jernbetonkonstruktioner.10

Tidstypiske kendetegn
Med det arkitektoniske udtryk inspireret af mo-
dernismen stod murstenen sin prøve som uni-
verselt byggemateriale. Facadernes stoflighed og
struktur kunne varieres gennem valget af stenty-
per (glatte eller blødstrøgne – og fugetyper) til-
bageliggende eller fyldte skrabefuger. Den klare
røde sten kontrasteret af vinduernes og tagspæ-

renes hvidmalede træværk var et populært tema.
Det samme var den gule sten og det grå eternit-
skifertag. Altan/karnapelementerne gav facaden
rytme; de lyse overflader og de store vinduespar-
tier gav murværkets tyngde et modspil, eller en
altan/karnap med skæve vinkler fremhævede ho-
vedbygningens vinkelrette enkelhed.11

Saddeltaget var enten beklædt med tegl eller
eternitskifer, og havde ofte udhæng, der afslutte-
de bygningen i en klar form. Udluftningskanaler,
der var samlet i større, strategisk placerede enhe-
der, gav tagfladen en flot og rolig karakter. Vindu-
erne havde typisk hvide trærammer, de tidligste
typer med en lodret opdeling og sidehængte fag.
Indgangsdørene var af træ med store glasfelter.
De gennemarbejdede håndværksmæssige detal-
jer og det moderate materialevalg var stilens ken-
detegn.12

Boligministeriets indekshus 1951, facader, plan og tværsnit. Indekshuset var baseret på en rapport fra 1948, der

lagde vægt på at finde frem til en bygning, som var karakteristisk for gennemsnitsbyggeriet på det tidspunkt, og

dermed en idealtype for etagebyggeriet.

NOTER

1.	 Statistik om ydervæggens materiale i dette afsnit er
baseret på Bygnings- og Boligregistret (BBR), kategori
211, Ydervæggenes materiale, mursten. 	

2.	 Claus Bech-Danielsen, Søren Bøgh, Jens Østergaard,
2014. Kvaliteter i almene bebyggelser fra 1940’erne og
1950’erne, Bygningskultur Danmark.

3.	 Claus Bech-Danielsen, Jesper Ole Jensen, Inge Mette
Kirkeby, Søren Ginnerup, Anne Clementsen, Martin Ø.
Hansen, 2011. Renovering af efterkrigstidens almene
bebyggelser, SBi.

4.	 Dansk Bygningsarv, 2010. Kend dit etagehus. Køben-
havn. Dansk Bygningsarv.

5.	 Dansk Bygningsarv, 2010. Kend dit etagehus. Køben-
havn. Dansk Bygningsarv.

6.	 Claus Bech-Danielsen, Søren Bøgh, Jens Østergaard,
2014. Kvaliteter i almene bebyggelser fra 1940’erne og
1950’erne, Bygningskultur Danmark.

7.	 Knud Millech og Kay Fisker: Danske arkitekturstrøm-
ninger 1850-1950. 1951, Østifternes Kreditforening.

8.	 Knud Millech og Kay Fisker: Danske arkitekturstrøm-
ninger 1850-1950. 1951, Østifternes Kreditforening.

9.	 Dansk Bygningsarv 2010. Forstadens bygningskultur
1945-1989. På sporet af velfærdsforstadens bevarings-
værdier. København: Realdania.

10.	 Dansk Byggeskik – Etagebyggeriet gennem 150 år.

11.	 Dansk Bygningsarv, 2010. Kend dit etagehus. Køben-
havn: Dansk Bygningsarv.

12.	 Dansk Bygningsarv, 2010. Kend dit etagehus. Køben-
havn: Dansk Bygningsarv.

4342

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

Af Arne Høi, tidligere leder af Center for
Bygningsbevaring, og Troels Østergaard
Jørgensen, Center for Bygningsbevaring.
Denne artikel er en af Dansk Bygningsarv forkortet
og redigeret udgave af en artikel, som kan læses
i sin fulde længde i publikationen “Bygningskultur
og bevaringsværdier”.

TOLV UDVALGTE BEBYGGELSER
Denne artikel er baseret på Center for Bygnings-
bevarings gennemgang af tolv udvalgte bebyg-
gelser, der på forskellig vis er typiske for det
murede etageboligbyggeri opført i perioden

1940-1959. De tolv eksempler er udvalgt ef-
ter deres geografiske spredning, type, størrel-
se, omfang, beliggenhed, oprindelige organise-
ring og arkitektur. Der er således ikke tale om en
udpegning af de bedste eksempler fra perioden,
men snarere et forsøg på at vise et tværsnit af de
typiske murede etageboligbebyggelser fra peri-
oden. De enkelte bebyggelser er besigtiget, og
der er foretaget vurderinger med udgangspunkt
i SAVE-metoden. Alle anlæg er således kun vur-
deret ved udvendig besigtigelse. Desuden er der
foretaget en overordnet byggeteknisk vurdering
af tre af bebyggelserne.

BEVARINGSVÆRDIER
Vores bygningskultur er rig på muret etagebyggeri fra

1940’erne og 1950’erne. Måske er der ligefrem så mange af

disse bebyggelser, at vi har vænnet os til dem og tager dem for

givet. Artiklen tager udgangspunkt i tolv af disse bebyggelser

fordelt over hele landet. De tolv eksempler indeholder både

værker af nogle af periodens største arkitekter og mere anonyme

bebyggelser. Nogle er kraftigt ombyggede, og andre fremstår

næsten som oprindeligt. Med udgangspunkt i de tolv bebyggelser

udpeges en række fælles bevaringsværdier for periodens byggeri

med henblik på at indlede en diskussion af, hvordan vi bevarer

og udvikler dette særlige kapitel i vores bygningskultur, og hvor

mange bebyggelser der skal bevares.

Artiklen tager dermed udgangspunkt i et meget
lille udvalg af periodens bebyggelser med fokus
på de kulturhistoriske, arkitektoniske og miljø-
mæssige værdier, bebyggelsernes bevaringstil-
stand og tekniske tilstand samt deres bærende
bevaringsværdier.

DE TOLV BEBYGGELSER ER:

�� Håndværkerhaven, København NV
�� Kantorparken, København NV

�� Fogedgården, København N
�� Ibstrupparken, Gentofte
�� Fortunbyen, Kgs. Lyngby
�� Nærumvænge, Nærum
�� Klosterparken, Kalundborg
�� Højstrupparken, Odense
�� Skovgården, Middelfart
�� Uffesvej, Viby
�� Århusbakken, Silkeborg
�� Hobrovej, Randers

Luftfoto af Fortunbyen, Kgs. Lyngby.

4544

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

MILJØMÆSSIGE VÆRDIER
De enkelte bebyggelsers samspil
med omgivelserne
1940’erne og 1950’ernes murede etageboliger
er opført på et tidspunkt, hvor byerne og især
infrastrukturen voksede kraftigt, og periodens
bebyggelser er en væsentlig del af denne ud-
vikling. I den store urbane og landskabelige ska-
la indgår de murede bebyggelser fra 1940´erne
og 1950´erne som markante bebyggelsesstruk-
turer, der præger oplevelsen af en række af vo-
res bymæssige sammenhænge. Adskillige af de
udvalgte bebyggelser er opført i byudviklings-
områder, hvor de i flere tilfælde næsten udgør
selvstændige kvarterer i byen og ofte danner ryg
langs indfaldsveje. Andre indgår i samspil med
de ældre bystrukturer.

En stor del af de udvalgte bebyggelser er kende-
tegnet af en stor stedsfornemmelse, der kom-
mer til udtryk i det bearbejdede samspil imellem
bebyggelse og landskab/bystruktur. Dette gæl-
der både i de eksempler hvor flere bebyggelser
danner sammenhængende planlagte forløb og
helheder i de nye bydannelser, som f.eks. For-
tunbyen og Nærumvænge, og i de eksempler,
hvor en enkelt bebyggelse danner en samlet og
sluttet helhed i en eksisterende bymæssig sam-
menhæng, som f.eks. Fogedgården eller bebyg-
gelsen på Hobrovej i Randers, der afslutter en
karrébebyggelse. Netop denne sammenhæng
med omgivelserne og den stedsfornemmelse,
som kendetegner mange af periodens bygge-
rier, udgør en samlet bærende værdi for perio-
dens bebyggelser.

Udsnit af et tidstypisk murværk fra perioden.

ØVERST Fortunbyen i Kgs.Lyngby er

anlagt i tæt samspil med landskabet.

NEDERST Bebyggelsen ved Hobrovej

i Randers afslutter et traditionelt

byområde med karrébebyggelse og

danner en klar og vellykket overgang

imellem ”karrébyen” og de grønne

parkarealer.

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

4746

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KULTURHISTORISKE VÆRDIER
Historien om en af velfærdssamfundets
store visioner
Få perioder i dansk bygningskultur er udtryk for
en så gennemført politisk og arkitektonisk visi-
on som perioden 1940 til 1959 og dens mure-
de boligbebyggelser. De mange veltilrettelagte
boligbebyggelser, der blev opført i perioden, er
i dag et massivt vidnesbyrd om periodens store
visionære indsats for at skaffe gode, sunde boli-
ger til alle.

De kulturhistoriske bevaringsværdier er særligt
knyttet til de elementer i bebyggelserne, der for-
tæller historien om periodens samfundsmæssige
udvikling samt politiske og kulturelle strømninger.
En historie, der kan aflæses i både bebyggelser-
nes overordnede plan og i de enkelte bygninger,
der med karnapper og altaner orienteret mod sol-
lyset og de grønne arealer afspejler ønsket om
optimale boliger, hvad angår lys, luft og funktio-
nalitet. De bearbejdede grønne rum, hvor land-
skabsarkitekterne arbejdede med at skabe rum

til ophold og hverdagsliv, som det f.eks. ses i Høj-
strupparken og Fortunbyen, er også en vigtig del
af denne fortælling. Disse elementer, der afspej-
ler politikernes, boligforeningernes og arkitekter-
nes ønske om at skabe smukke og funktionelle
rammer om beboernes liv udgør en vigtig del af
de kulturhistoriske bevaringsværdier.

Facadernes veludførte murværk og de præfa-
brikerede bygningsdele fortæller om periodens
høje håndværksmæssige kvalitet samt om pe-
riodens byggetekniske udvikling, ligesom de af-
spejler periodens visionære boliglovgivning, og
er dermed en del af de kulturhistoriske beva-
ringsværdier.

Blandt de udvalgte bebyggelser er der også ek-
sempler på bygningsværker og haveanlæg teg-
net af periodens fremsynede arkitekter. Nogle
af disse bygninger og haveanlæg fremstår som
selvstændige ikoniske værker, der vidner om
periodens politiske og arkitektoniske strømnin-
ger.

ØVERST Bebyggelsen på Uffesvej i Viby er et typisk ek-

sempel på en veldisponeret boligbebyggelse fra perio-

den, som er kendetegnet ved det veludførte murværk.

NEDERST TIL HØJRE Fortunbyen i Kgs. Lyngby knyttets

sammen til en helhed af en gennemgående grøn kile

med grupper af traditionelle danske træer, hvilket er

typisk for perioden.

NEDERST TIL VENSTRE Fint udformede syren

omkransede tørrepladser i Højstrupparken i Odense

som en del af C.Th. Sørensens haveanlæg.

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

4948

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Bærende bevaringsværdier
– en opsummering
Hovedparten af de udvalgte eksempler er ken-
detegnet af en bearbejdet og stærk rumlig sam-
menhæng imellem bebyggelse, by, landskab og
en særlig ”stedsforståelse”. Dette er, sammen
med den tætte og bearbejdede sammenhæng
imellem bebyggelserne og de grønne have- og
landskabsrum, et fælles kendetegn for en række
af de udvalgte bebyggelser og udgør en samlet
bærende bevaringsværdi.

Det karakteristiske og gennemarbejdede mur-
værk er endnu et særligt kendetegn for de ud-

valgte bebyggelser, og murværket udgør ligele-
des en bærende bevaringsværdi. Den bærende
værdi er ikke alene knyttet til facadeudtrykket,
men også til den tætte og logiske sammenhæng
imellem det konstruktive princip, stentyper, for-
bandt, fuge og mørteltype.

Bevaringsværdierne i det originale murværk un-
derstøttes af såvel de lukkede tagflader som af
de karaktergivende bygningsdele som altaner,
karnapper og indgangspartier, der i nogle af be-
byggelser er en integreret del af de bærende be-
varingsværdier, f.eks. i Højstrupparken, Uffesvej
og Ibstrupparken.

ARKITEKTONISKE VÆRDIER
Gode boliger og godt håndværk
De udvalgte murede etageboligbebyggelser er i
deres arkitektur præget af en klar overordnet dis-
ponering med gennemarbejdede og knappe byg-
ningskroppe, der opleves i tæt sammenhæng
med de gennemarbejdede omgivelser, som er
en integreret del af de enkelte anlæg.

De enkelte bebyggelser er opført som individuel-
le variationer over samme tema, og i deres struk-
tur, udtryk og detaljering afspejler de som hoved-
regel en samlet og klar arkitektonisk idé.

Et fællestræk for bebyggelserne er, at de så vidt
muligt er orienterede efter sollyset med opholds-
rum og altan/altankarnap mod vest og adgang,
køkken og kammer mod øst. Denne klare opde-
ling afspejles også i facaderne. De enkelte blok-
ke er opført i blank mur i røde eller gule tegl med
saddeltage, hvoraf de fleste er teglhængte eller
belagt med eternit.

Bygningerne fremstår som gennemarbejdet
”murstensarkitektur”, og alle skifter, stik og de-
taljer danner en forbilledlig helhed, hvor materi-
aler, byggeteknik og håndværksmæssig udfø-
relse understøtter facadens samlede udtryk og
komposition. Facaderne er kendetegnede af vel-
komponerede og homogene murede flader med
fremspring eller tilbagetrækninger omkring kar-
napper og altaner. Disse kan være murerede el-
ler præfabrikerede eller en kombination af disse.
Den plastiske bearbejdning af facaderne med
karnapper og altaner er medvirkende til at give
stor variation i den enkelte bebyggelse, samti-
dig med at repetitionen af facadeelementerne er
med til at binde de enkelte blokke sammen til en
helhed.

Hobrovej i Randers med to bebyggelser fra

perioden, der forholder sig til den traditionelle

struktur og samtidig har en bebyggelsesstruktur,

der åbner mod lys og fællesarealer.

Stokbebyggelse i Klosterparken, Kalundborg.

Parkbebyggelse i Nærumvænge, Nærum.

Bebyggelserne kan grupperes i tre overordnede

bebyggelsesstrukturer: Stokbebyggelser,

parkbebyggelser og bebyggelser etableret i

eksisterende karréstrukturer.

Altankarnap som påsat element

i Højstrupparken, Odense.

Indeliggende altankarnap i

Klosterparken, Kalundborg.

Altankarnap, der er drejet for at

opnå optimale lysforhold, i

bebyggelsen på Uffesvej, Viby.

Det typiske altan-/karnapmotiv, der kendetegner mange af bebyggelserne, kan inddeles i tre hovedtyper:

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

5150

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

BEVARINGSTILSTAND
Hvordan har bygningernes
bevaringsværdier det i dag?
De udvalgte eksempler fremstår i hovedtræk som
velbevarede helheder, og man oplever stadig de
overordnede bebyggelsesstrukturer og den klare
sammenhæng med de grønne områder. De grøn-
ne strukturer er som hovedregel velplejede og
stadig præget af den oprindelige idé, f.eks. af det
oprindelige træ- og plantevalg. Bebyggelsesstruk-
turen er generelt også velbevaret og ikke sløret af
hverken nyere tilføjelser eller nedrivninger.

I hovedparten af de bygninger, der er omfattet
af undersøgelsen, er det karaktergivende mur-
værk, den oprindelige facadeinddeling og kar-

nap/altan velbevarede. De steder, hvor der er
foretaget funktionelle forbedringer i form af iso-
lering, ommuring, inddækning af altaner m.m., er
bevaringsværdierne i nogen grad svækkede. Ud-
vendig facadeisolering, der skjuler det oprindeli-
ge blanke murværk, er kun konstateret et enkelt
sted. I andre af undersøgelsens eksempler er der
tilføjet nye ydervægge (Skovgården) eller gavle,
der fremstår i blank mur (Århusbakken). Det er
tydeligt, at man har ønsket at fastholde det op-
rindelige udtryk, men de kvaliteter, der knytter
sig til det murede byggeri fra perioden – som er
kendetegnet ved det dygtigt udført murerhånd-
værk, hvor alle murmål går op i en samlet arkitek-
tonisk helhed – er ikke båret videre i de vurdere-
de eksempler.

Teglet binder periodens bygninger

sammen til en helhed, men de forskellige

bebyggelser får et individuelt præg

gennem bevidst brug af forskellige sten-

og mørteltyper.

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

ESBEN DANNEMAND FROST / Bebyggelsernes kvaliteter 5352

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

De udvalgte bebyggelser er som helhed strukturelt

velbevarede i forhold til bygninger og omgivelser.

Desuden er der bevaret et stort antal karaktergivende

bygningsdele, ligesom det tidstypiske murværk som

helhed er bevaret. Øverst og i midten: Fortunbyen, Kgs.

Lyngby. Nederst: Kantorparken, København NV.H
ø

js
tr

u
p

p
ar

ke
n

, O
d

en
se

.

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSEN

5554

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

DØRE OG VINDUER
Langt størstedelen af vinduerne i bebyggelser-
ne er udskiftet fra de oprindelige trævinduer til
plastikvinduer. I modsætning til vinduerne er en
del oprindelige yderdøre bevaret. Deres tilstand
er generelt god, om end en del tætningslister
trænger til udskiftning og malerbehandling. Ge-
nerelt er der ved indgangspartierne foretaget
udskiftning af mange fordakninger, hvilket anty-
der, at deres oprindelige udførelse ikke har væ-
ret langtidsholdbar. Det har sandsynligvis været
støbte betonelementer med yderligt liggende
armering, som har forårsaget korrosion og af-
skalninger.

ALTANER OG KARNAPPER
Det er ved altaner og karnapper, man ser de stør-
ste byggetekniske udfordringer i bebyggelserne.
Et meget stort antal altan- og balkonfronter samt
karnapper er enten udskiftet helt eller delvist el-
ler kraftigt renoverede, så de fremstår som nye-
re elementer. Det er særligt, hvor der er anvendt
jernbeton, at man ser problemer med korrosion
og afskalning, eksempelvis i Ibstrupparken.

RÆKVÆRK OG GELÆNDERE
Der ses mindre skader i murværk, hvor jern
gelændere og rækværk er muret ind, typisk ved
kældernedgange. Det er ikke kritiske skader, og
de er uproblematiske at udbedre.

TEKNISK TILSTAND
Hvordan har byggeteknikken det i dag?
Generelt er bebyggelserne i bedre teknisk tilstand
end forventet, deres alder taget i betragtning.

SOKKEL
Bebyggelserne er overvejende opført på to for-
skellige typer sokkel: Muret sokkel i blank mur,
f.eks. Fogedgården og Højstrupparken, og støbt,
pudset sokkel, f.eks. Nærumvænge og Kloster-
parken. Soklerne er generelt i god stand og viser
ikke tegn på revner, sætninger eller anden ned-
brydning. En del af de støbte og pudsede sokler
er pudset om og/eller malet som led i almindeligt
vedligehold. Der ses ikke problemer med opsti-
gende fugt i de murede sokler.

MURVÆRK
Murværket på facaderne er generelt velbevaret
og bærer kun i meget begrænset omfang præg
af slidte og udfaldne fuger, frostsprængninger,
sætningsskader eller misfarvninger. En bidra-
gende faktor til murværkets gode tilstand kan
være, at bebyggelserne kun i begrænset om-
fang er hulmursisolerede, og således holdes
murværket relativt varmt og tørt. Der findes en
del kuldebroer i facaderne, hvilket er gængs for
periodens byggeskik. Det drejer sig især om ra-
diatorbrystninger samt områder omkring altaner
og altandæk.

TAGBELÆGNING
Tagbelægningerne forekommer umiddelbart at
være i god stand, og en del tagbelægninger er
allerede udskiftet.

Enkelte af de udvalgte bebyggelser har fået tilføjet nye bygningsdele,

der ud fra en bevaringsmæssig vurdering svækker helheden. De nyere

altankarnapper på det øverste billede fra Fortunbyen i Kgs. Lyngby

er et eksempel på dette. De steder, hvor man f.eks. har arbejdet med

udvendig facadeisolering, har det svækket helheden (se midterste

foto fra Fortunbyen, Kgs. Lyngby) og detaljerne (se nederste billede fra

Århusbakken, Silkeborg).

Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

5756

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

ØVERST Ibstrupparken, Gentofte.

Nedbrydning af støbte karnapper på grund

af korrosion i armeringsjern. Udstøbningen

omkring jernet er for tynd, hvorved jernet

udsættes for fugt og ruster.

NEDERST Fogdegården, København.

Nedbrydning af murværk ved

trappenedgange, typisk pga. saltning.

ØVERST Fortunbyen, Kgs. Lyngby. Mindre

sætningsrevner uden konstruktiv betydning.

Reparation, hvor jerngelænder går i murværket.

NEDERST Klosterparken, Kalundborg. Vinduer

og altanfronter er skiftet. Ellers står huset

originalt og er i god stand.

57Bebyggelsernes kvaliteter / ARNE HØI OG TROELS ØSTERGAARD JØRGENSENARNE HØI OG TROELS ØSTERGAARD JØRGENSEN / Bebyggelsernes kvaliteter

5958

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Bebyggelsernes kvaliteter / PERIODENS BYGNINGSMÆSSIGE KENDETEGNPERIODENS BYGNINGSMÆSSIGE KENDETEGN / Bebyggelsernes kvaliteter

MURVÆRKET

�� Det blanke, synlige murværk er en dansk
håndværkstradition, som bliver genfortolket
i periodens byggeri.

�� I 1940’erne og 1950’ernes murværk er der
fokus på materialernes og murens stoflig-
hed. Forbandtet, som er det mønster mur-
stenene i murværket danner, er sammen
med fugen og stentypen med til at danne et
murværk, der både er enkelt og levende.

�� De murede detaljer er nogle af bygninger-
nes få udsmykninger i perioden. Murede
stik over vinduer og døre eller mønstermur-
værk, hvor gule og røde sten danner en sær-
lig struktur, hører til blandt periodens mure-
de virkemidler.

ALTANKARNAPPEN

�� Altankarnappen, hvor indbyggede, velbeskyt
tede altaner kombineret med solfyldte kar-
napper dominerer facaden, er et kendetegn
for 1940’erne og 1950’ernes arkitektur.

�� Kombinationen er en optimeret sammenflet-
ning af de to funktioner, som rummer store
brugs- og oplevelsesmæssige kvaliteter for
den enkelte bolig og samtidig giver facaden
en let og rytmisk komposition af lodrette og
vandrette linjer og af solbelyste samt skyg-
gelagte partier.

�� Det indvendige etagedæk af beton er ofte
ført med ud, så det danner bund i altanerne.
Altanværnene kan være udført af beton eller
stål, der ofte er hvidmalet i kontrast til mur-
værket, og kan være udsmykket med relief-
mønstre i betonen.

I det følgende præsenteres en kort oversigt over
de vigtigste bygningsmæssige kendetegn for
1940’erne og 1950’ernes murede boligbebyggel-
ser: Murværket, altankarnappen, indgangsparti-
et, taget og det nære landskab.

I publikationen BYGNINGSKULTUR OG BEVA-
RINGSVÆRDIER kan man i artiklerne af Esben

Dannemand Frost og Arne Høi/Troels Østergaard
læse mere om de bevaringsværdier, der knytter
sig til de bygningsmæssige kendetegn.

Se i øvrigt Bygningskultur Danmarks stilblade fra
deres formidlingsprojekt om 40’erne og 50’ernes
almene boliger.

PERIODENS BYGNINGSMÆSSIGE
KENDETEGN

Dronningegården, København, arkitekterne Kay Fisker,

C.F. Møller og Svenn Eske Kristensen. Et eksempel

på murværkets fladevirkninger, mønstermurværk i to

farver sten og fremhævning af enkelte detaljer med

blandt andet murede stik over åbninger i muren.

Bredalsparken, Hvidovre, arkitekt Svenn Eske

Kristensen. Et eksempel på en delvist indeliggende

altan, der griber fat i karnappen med det

reliefudsmykkede betonværn og danner et samlet

element i kontrast til murværket.

6160

KVALITETER

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

INDGANGSPARTIET

�� Indgangspartierne i 1940’erne og 1950’ernes
bebyggelser er udført med en enkel og om-
hyggelig detaljering og er som regel af en høj
håndværksmæssig kvalitet.

�� De markante døre er ofte udført i en fin træ-
sort, f.eks. mahogni, og lakerede. De har ofte
store glaspartier, der giver et fint dagslys i op-
gangen.

�� Der er ofte brugt murværk- eller betondetaljer
for at markere indgangspartiet, f.eks. et muret
stik eller en betonplade over indgangsdøren for
at beskytte mod regn. Alternativt er indgangs-
partiet skåret ind i bygningen, men stadig med
samme detaljering.

TAGET

�� Tagene i periodens bebyggelser er velpropor-
tionerede saddeltage, der enten er afsluttet
med en muret gavl eller afvalmet, i begge til-
fælde i en afsluttet form.

�� Saddeltaget med 40-45 graders taghældning
er beklædt med tegl, altid med udhæng og
ofte med synlige spær. Tage med lavere hæld-
ning er ofte beklædt med eternitskifer, til tider
bølgeeternit og ofte uden udhæng.

�� De store, ubrudte flader giver tagfladen en
flot, rolig karakter, der kun bliver brudt af få
skorstene eller føringsveje. Det er kendeteg-
nende, at detaljen, hvor taget møder ydermu-
ren, er bearbejdet meget omhyggeligt.

DET NÆRE LANDSKAB

�� Et af de helt særlige træk ved periodens be-
byggelser er omfanget og kvaliteten af de
grønne områder. De parklignende uderum
og indre gårdrum er af høj kvalitet og har
stor rekreativ værdi.

�� Parkbebyggelsen rummer dels store, velple-
jede træer, der giver en opdeling af det store
uderum og skaber gode opholdssteder. Et
andet markant element er de store plæner,
der til dels er rationelt betinget af driften,
men som også iscenesætter bygningernes
arkitektur på en markant måde.

�� Det er karakteristisk, at der kun i begrænset
omfang er adgang fra opgange eller boliger
til de gode uderum, idet opgangene i mange
tilfælde vender til gadesiden. Det er derfor
altankarnappen, der skaber en forbindelse
mellem ude og inde.

BUTIKSCENTER

�� 	Periodens parkbebyggelser rummer ofte et
butikscenter. Ikke mindst for de ældre bebo-
ere er det en kvalitet at kunne handle lokalt,
og samtidig fungerer butikscenteret som et
vigtigt mødested for beboerne.

�� 	Butikkerne er som regel fint indpasset i be-
byggelsen, og med en placering ved ankom-
sten til bebyggelsen udgør de et vigtigt bin-
deled til den omgivende by.

�� Butikscentrene er en vigtig del af bebyggel-
sens ansigt ud ad til, og det skal undgås, at
de tømmes for indhold og står tomme. Hvis
butikkerne har mistet deres kundegrundlag,
er det vigtigt at finde nye funktioner, der kan
give lokalerne nyt liv.

Bebyggelsernes kvaliteter / PERIODENS BYGNINGSMÆSSIGE KENDETEGNPERIODENS BYGNINGSMÆSSIGE KENDETEGN / Bebyggelsernes kvaliteter

Fogedgården, København, arkitekter Kay Fisker og

C.F. Møller. Et eksempel på et indgangsparti med

store glasflader i dørpartiet og en lille overdækning,

der underordner sig det mønstrede murværks

overordnede markering af indgangen.

Alléhusene, Gentofte, arkitekt Arne Jacobsen.

Et eksempel på et parklignende uderum med

enkeltstående træer, hvor plænen går helt hen til

bygningen, og kontakten mellem inde og ude sker

via altankarnappen.

Uffesvej i Viby, arkitekt Max Bøje Rasmussen.

Et eksempel på et butikscenter, hvor der stadig

er liv i butikkerne. Butikscenteret fungerer både

som et mødested internt i bebyggelsen og som et

bindeled til den omgivende by.

Nærumvænge, Nærum, arkitekt Palle Suenson. Et

eksempel på dominerende valmtage i rød tegl, der

afslutter bygningen med et markant og roligt element,

som også bliver en vigtig del af bebyggelsens profil i

landskabet.

BEBYGGELSERNES
UDFORDRINGER

2

UDFORDRINGER

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

6564 INTRODUKTION / Bebyggelsernes udfordringer

S
te

fa
n

sg
år

d
en

, a
rk

it
ek

te
r

K
ay

 F
is

ke
r,

 S
ve

n
n

 E
sk

e
K

ri
st

en
se

n
, f

æ
rd

ig
g

jo
rt

 i
19

4
4,

 K
ø

b
en

h
av

n
 N

Omprogrammering og tilgængelighed

Kravene til boligens funktioner og udformning ændrer sig over tid. De idealer, som en-
gang motiverede til opførelsen af periodens bebyggelser ud fra tanker om lige adgang
til lys, luft og demokratiske uderum, har forandret sig, og nutidens boligdrømme og -be-
hov lader sig ikke længere indfri i de oprindelige, byggede strukturer.

Med nutidens øjne har mange af lejlighederne i dag utidssvarende køkkener, bade-
værelser og rumfordeling, og boligstørrelsen er generelt for lille til de børnefamilier,
som bebyggelserne oprindeligt var tiltænkt, og som i dag overvejende foretrækker hus
med egen have. Hertil kommer de problemer, der følger med et stigende antal ældre og
gangbesværede beboere, som kræver bedre tilgængelighed og plads til pleje. I en re-
noveringsproces bør man derfor overveje og tage hensyn til, hvilken type beboere der
fremtidssikres for. Dette samt andre udfordringer, der knytter sig til energiforbrug og
landskab, skriver Claus Bech-Danielsens om i artiklen Nye krav og ændrede behov.

Byggetekniske udfordringer

Andre udfordringer er af byggeteknisk karakter. Sammenlignet med nyt byggeri har
1940’erne og 1950’ernes murede boligbebyggelser generelt en mere utæt og dårligere iso-

I dag står 1940’erne og 1950’ernes murede boligbebyggelser over for en række ud-

fordringer. Dette kapitel identificerer og beskriver de udfordringer, der oftest danner

baggrund for renovering af periodens bebyggelser.

Bebyggelsernes udfordringer / INTRODUKTION

UDFORDRINGER

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

Bebyggelsernes udfordringer / INTRODUKTION 6766 INTRODUKTION / Bebyggelsernes udfordringer

leret konstruktion, hvilket skaber et højere energiforbrug, risiko for et sundhedsskade-
ligt indeklima og boliger med en ringere komfort pga. kulde- og trækgener. Det påpeger
Jens Østergaard i artiklen Byggetekniske udfordringer.

I den sammenhæng er kuldebroer et stort problem for periodens byggeri, og generelt er
det ved altaner, karnapper og murede ydervægge, de største kuldebrosproblemer findes.
Kuldebroer giver kondensdannelse, og dermed øges risikoen for råd eller korrosion af
bjælkeender i træ eller jern samt for skimmelsvamp. En energioptimering, der kombine-
rer fjernelse af kuldebroer med efterisolering af f.eks. tagkonstruktioner og kælderlofter,
kan være en skånsom måde at opnå bedre komfort og sundere indeklima i periodens be-
byggelser på, fastslår Jens Østergård.

Alléhusene, arkitekt Arne Jacobsen, færdiggjort 1953, Gentofte Voldparken, arkitekter F.C. Lund, Edvard Heiberg, Karl Larsen, V.S. Jørgensen, Kay Fisker,

landskabsarkitekt C. Th. Sørensen, færdiggjort 1951, Brønshøj

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 6968

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

Kuldebroer giver indeklimaproblemer

Højstrupparken har før den planlagte renovering problemer med kuldebroer i bygningsgavle og fa-
cader, vindueslysninger, altaner og altankarnapper. I murværket skabes kuldebroerne af de faste
bindere, mens problemet de øvrige steder opstår på grund af sammenstøbte betonelementer, der
leder kulde udefra og ind i lejlighederne. Her udgør især sammenstøbningen af altandæk, vindues-
brystning og indvendige vinduesplade en stor kuldebro.

Kuldebroerne giver en række indeklimaproblemer, som forringer komforten i Højstrupparkens lej-
ligheder. Der er koldt langs ydervæggene, og ud over det ubehagelige i at opholde sig nær en kold
ydervæg, så medfører kuldebroerne også mere alvorlige problemer som dannelse af kondens og
deraf følgende risiko for skimmelsvamp.

Beboerne stiller typisk ikke ”opholdsmøbler” som en sofa eller et bord nær en kold ydervæg, men
i stedet skabe eller reoler. Det kan være med til at forværre skimmelsvampsproblematikken, da
der mellem reol og væg opstår et fugtigt hulrum, hvor luften ikke længere kan cirkulere frit. Samti-
dig betyder kuldebroer en forringet udnyttelse af boligens arealer, fordi man som beboer er tvun-
get til at ”møblere strategisk” for enten at undgå kuldeubehag eller øget risiko for skimmeldannel-
se. Endelig medfører kuldebroer også et øget varmeforbrug.

Tilgængelighed og dagslys i lejlighederne skal øges

I Højstrupparkens lejligheder er bad og køkkener i deres oprindelige udformning utidssvarende ef-
ter nutidens standarder (se plantegninger side 96 og 97). Det gælder størrelse, indretning og ap-
tering, som giver udfordringer i forhold til både tilgængelighed og dagslys. Der savnes bedre gen-
nemlysning af lejlighederne samt øget tilgængelig for brugere af kørestole og rollatorer på både
altan og i køkken og badeværelse.

ØVERST Altanernes betondæk er støbt sammen med

lejlighedens betongulv. Det skaber én af Højstrupparkens

største kuldebrosproblematikker.

NEDERST De faste bindere i Højstrupparkens murværk

fungerer som kuldebroer, der gør lejlighedernes

ydervægge kolde. Her ses konsekvensen: skimmelsvamp i

et hjørne ved en ydervæg.

Bebyggelsens udfordringer

DEMONSTRATIONSPROJEKT

 Bebyggelsens udfordringer / CLAUS BECH-DANIELSENCLAUS BECH-DANIELSEN / Bebyggelsens udfordringer 7170

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

NYE KRAV OG ÆNDREDE BEHOV
1940’erne og 1950’ernes murede bebyggelser står over

for omfattende renovering i de kommende år, og de

skal nu leve op til en lang række nye krav. Denne artikel

identificerer og beskriver bebyggelsernes primære

udfordringer ved renovering, og dermed de aspekter

der skal tages stilling til i en helhedsrenovering.

Energimæssigt er der
potentiale for store
besparelser ved
at energioptimere
periodens bygninger.

De butikker, der er en
del af de oprindelige
bebyggelser, mister
deres kundegrundlag, og
lokalerne står tomme
i mange bebyggelser.

Bebyggelsernes
bymæssige omgivelser
har ændret karakter, og
den øgede bilisme udfor-
drer parkbebyggelserne.

Klimaforandringer vil i
Danmark resultere i øgede
nedbørsmængder og flere
voldsomme regnskyl, som
landskabet skal kunne
optage.

Der bliver i stigende grad
behov for at gøre bebyggel-
serne mere ældreegnede
og tilgængelige, både ift.
udearealer, ankomstveje,
opgange og boliger.

I forhold til nutidens familieliv
og livsstil kan efterkrigstidens
boliger synes små. Køkken-
erne er typisk indrettet i
smalle rum, baderummene er
trange, og børneværelserne er
indrettet i “kamre”.

Introduktion
Mange af de murede boligbebyggelser fra
1940’erne og 1950’erne står som milepæle i
dansk arkitektur. Nogle af dem er opført som
parkbebyggelser, der er gemt lidt af vejen, mens
andre ligger direkte ud til ringgader og ankomst-
veje. Deres arkitektur er afdæmpet og ydmyg,
de er smukt indpasset i landskabet, og med fine
detaljer i murværk og materialer, der patinerer
smukt, er de en evig kilde til oplevelse for de-
res beboere. De udgør en vigtig del af vores byg-
ningskultur, og med deres særlige karakter bidra-
ger de betydeligt til det danske bybillede.

Bebyggelserne har imidlertid mellem 55 og 75
år på bagen, og de mødes nu med krav om reno-
vering og fornyelse. Nogle af disse krav er resul-
tatet af byggetekniske problemer, eksempelvis
kuldebroer i konstruktionen og skimmelsvamp i
boligerne. Andre krav opstår som følge af sam-
fundsmæssige og kulturelle forhold. Det gælder
eksempelvis politiske målsætninger om at redu-
cere energiforbruget og om at forbedre bebyg-
gelsernes tilgængelighed, men det gælder også
den generelle samfundsmæssige udvikling,
hvor demografiske forandringer, den øgede ur-
banisering og voksende velstand fører til nye
udfordringer og behov. Vores normer og værdi-

er har ændret sig drastisk siden 1950’erne, og
vores forestillinger om ”den gode bolig” har
ændret sig tilsvarende. Vores aktuelle bolig-
drømme svarer ikke nødvendigvis til dem, som
bebyggelserne oprindeligt opfyldte.

Der vil derfor blive gennemført omfattende fysi-
ske renoveringer og fornyelser i mange af peri-
odens bebyggelser i de kommende år. Det skal
ske med øje for bebyggelsernes arkitektoniske
kvaliteter og for deres betydning som kulturarv
fra det tidlige danske velfærdssamfund.

Bymæssige forandringer	
Periodens murede byggeri blev typisk opført i
den bymæssige periferi på grænsen mellem by
og land. Her flyttede datidens kernefamilier ud
for at komme væk fra den tætte midtby, ud til
trygge og rolige forstæder, hvor der var rekreati-
ve muligheder i grønne omgivelser. Siden er vo-
res byer vokset betydeligt, og bebyggelsernes
omgivelser har flere steder ændret karakter. Det
gælder ikke mindst de bebyggelser, der ligger ud
til gennemgående veje. Vejene var tidligere fre-
delige og uden den store trafik, men kan i dag
være stærkt befærdede trafikårer. Det medfører
støjproblemer i boligerne, og i nogle bebyggelser
er altaner stort set blevet uanvendelige på grund
af trafikstøjen. Lydisolering kan være nødvendig,
men de arkitektoniske konsekvenser skal vurde-
res nøje i de enkelte tilfælde.

Den øgede bilisme spiller ind på bebyggelser-
ne på flere måder. I nogle tilfælde er udvidelse
af parkeringsarealer eksempelvis gået hårdt ud
over parkbebyggelsernes landskabelige kvalite-
ter. Samtidig har den øgede mobilitet betydet, at
tiden er løbet fra den del af 1950’ernes byplan
idealer, der sigtede mod at udvikle de enkelte
bebyggelser som selvstændige byenheder med
lokale indkøbsmuligheder. I mange af periodens
boligbebyggelser er der tilknyttet et lille butiks-
center, men i dag bruger beboerne ikke nødven-
digvis de indkøbsmuligheder, der ligger tættest
på deres bolig. Dermed mister de lokale butik-

Claus Bech-Danielsen
Centerleder, professor og arkitekt,
Statens Byggeforskningsinstitut,
Aalborg Universitet København

 Bebyggelsens udfordringer / CLAUS BECH-DANIELSENCLAUS BECH-DANIELSEN / Bebyggelsens udfordringer 7372

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

ri og bygningsomdannelse, men det er helt an-
dre typer husstande, der dominerer det aktuelle
danske boligmarked. Eksempelvis er andelen af
en-personers husstande stærkt voksende. An-
delen er de seneste 25 år vokset med 57%, så
en-personers husstande i dag udgør cirka 40%
af samtlige danske husstande. I almene bebyg-
gelser er tendensen særlig tydelig, idet 56% af
de almene boliger kun bebos af én person.

Hver dansker har i dag 53 m2 bolig til rådighed
i gennemsnit - det dobbelte af, hvad vi havde i
1950’erne. Den ene forklaring på det øgede bo-
ligforbrug er, at der bor færre i de enkelte boli-
ger – i 1950’erne bestod en gennemsnitlig dansk
husstand af 3,5 beboere, mens den i dag består
af 2,1 beboere. Den anden forklaring er, at boli-
gerne er blevet større. Velstanden er vokset be-
tydeligt siden 1950’erne, og en stor del af den
øgede velstand har vi brugt på at udvide vores
boliger. Mange danskere har vænnet sig til at
have god plads, og i nutidens målestok kan efter-
krigstidens boliger derfor synes små. Der er en

ker deres kundegrundlag, og lokalerne står tom-
me i mange bebyggelser. Der er behov for at fin-
de nye aktiviteter og funktioner, der kan give de
tomme butikslokaler nyt indhold.

Nutidens familieliv og
ændrede hustande
Normerne for familieliv og livsstil har ændret
sig markant siden bebyggelserne blev opført i
1940’erne og 1950’erne. Dengang var kernefami-
lien et indiskutabelt ideal og boligbyggeriets alt-
overskyggende målgruppe. I dag lever vi mere
forskelligt, skilsmisser er blevet mere almindeli-
ge, og antallet af børnefamilier er stærkt faldende.
Hvor 60% af danske husstande i 1950 bestod af
børnefamilier (to voksne og mindst ét barn), udgør
de kun 18% i dag. Tendensen er endnu mere mar-
kant i almene boligbebyggelser, hvor kun 11% af
husstandene består af børnefamilier.

Arkitekter, planlæggere og bygherrer har ofte
kernefamilier som målgruppe for både nybygge-

Kitchen

1949 Appartment block

Architect: Poul Hansen

 Arkitekten 1950, 52. Aargang No. 1-2 s. 27

Entre

StueSoveværelse

WC

Soveværelse

Personal hygiene

1949 Voldparken Social Housing
Gadelandet, Kobbelvænget, Voldparken, Brønshøj

Socialt boligbyggeri (FSB bolig), Architect Edvars Heiberg og Karl Larsen
KKB Stadsarkitekt F.C. Lund, Viggo S. Jørgensen

AAB, Kay Fisker

Stue

Balkon

Soveværelse

Arkitektur nr. 3, juni 1957

Entre

Lille
soveværelse

I periodens boliger er der typisk tale om aflukkede

køkkener. Husmoderen skulle stå klar i kjole og

med opsat hår, når gæsterne kom på besøg.

Køkkenarbejdet, der ikke var forbundet med

prestige, skulle gæster ikke have indblik i.

Periodens små badeværelser havde brusebad eller et

lille siddebadekar til det ugentlige bad. De var fine, når

man kom fra midtbyens lejligheder uden bad og med

lokum i gården, men målt med nutidens målestok er

de små og utidssvarende.

handler om at etablere elevatorer, niveaufri adgang
og nye badeværelser.

Det er imidlertid vigtigt at gøre sig klart allere-
de tidligt i processen, hvordan eventuelle ønsker
om øget tilgængelighed vil spille ind på bebyg-
gelsens arkitektur. En beslutning om at skabe
ældreegnede boliger med niveaufri adgang og
elevatorer kan have voldsomme arkitektoniske
konsekvenser og kan ændre bebyggelsen radi-
kalt samt umuliggøre bevaring af bebyggelsens
arkitektoniske karakter. Allerede i definitionen af,
hvem der er målgruppe for en forestående reno-
vering – unge eller ældre - kan der således være
truffet en beslutning, der er afgørende for, om
bebyggelsens arkitektoniske udtryk kan bevares.

Miljømæssige udfordringer
– energi og landskab
De politiske målsætninger om at reducere det
danske energiforbrug stiller store krav til byg-
geriet, da 40% af vores samlede energiforbrug
stammer fra opførelse og drift af bygninger. Vi
fornyer imidlertid kun vores bygningsmasse med
cirka 1% om året, så hvis målsætningerne skal
opfyldes, er det nødvendigt at fokusere på det
eksisterende byggeri.

Da det murede boligbyggeri blev opført i
1940’erne og 1950’erne var der endnu ikke ener-
gikrav i det danske bygningsreglement, og der er
derfor store energibesparelser at hente ved at iso-
lere periodens bygninger. Undersøgelser, der har
kortlagt potentielle energibesparelser i forskellige
perioders byggeri, understreger de store potentia-
ler i 1950’ernes etagebebyggelser (se tabel).

overvægt af to- og treværelses lejligheder, køkke-
nerne er typisk indrettet i smalle rum, baderum-
mene er trange, og børneværelserne er ”kamre”,
der ikke tilfredsstiller forventningerne blandt nuti-
dens familier.

Det har ført til ombygninger, moderniseringer og
sammenlægninger af lejligheder i mange af perio-
dens bebyggelser. I flere boligbebyggelser er der
gennemført ombygninger og sammenlægninger
af lejligheder med henblik på at tiltrække ”velfun-
gerende børnefamilier”, men det skal i de enkelte
tilfælde vurderes, hvor mange børnefamilier det er
realistisk at tiltrække i det konkrete bykvarter.

Tilgængelighed og ældreegnede boliger
Danmark har tiltrådt FN’s handicapkonvention,
og dermed øges indsatsen for at gøre boligbyg-
geriet tilgængeligt for personer med fysisk funk-
tionsnedsættelse. Samtidig er det værd at påpe-
ge, at den danske demografi er ændret betydeligt
siden bebyggelserne blev opført i 1940’erne og
1950’erne. 22% af den danske befolkning er i
dag over 60 år, og andelen af ældre forventes
at vokse yderligere i fremtiden. Det gælder ikke
mindst i bebyggelserne fra 1940-1959, hvor der
i forvejen bor særligt mange ældre mennesker.
Da vi gennemsnitligt lever længere end tidligere,
kan det endvidere forventes, at andelen af bebo-
ere over 80 år vil vokse markant.

Det betyder, at der i stigende grad bliver behov for
at gøre en del af bebyggelserne ældreegnede og til-
gængelige. Det gælder både udearealer, ankomst-
veje, opgange og boliger. Det kræver store investe-
ringer, og de mest omkostningstunge forandringer

Bygningsalder 1951-1960 1961-1972 1973-1978 1979-1998

Energibesparelsespotentialer 1.540 1.327 443 571

POTENTIALER FOR ENERGIBESPARELSER I DANSKE ETAGEBOLIGER (OPGJORT I TJ PR. ÅR)

Skemaet viser energibesparelsespotentialer ved gennemførelse af de mest almindelige energibesparende

foranstaltninger i efterkrigstidens etageboliger.

 Bebyggelsens udfordringer / CLAUS BECH-DANIELSENCLAUS BECH-DANIELSEN / Bebyggelsens udfordringer 7574

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

Da Ringgårdens afdeling 1 i Aarhus fra 1941 skulle renoveres, blev den vurderet bevaringsværdig, og der

blev gjort omfattende bestræbelser på at bevare den oprindelige arkitektur. Beslutningen om at skabe

ældreegnede boliger med elevatoradgang førte imidlertid til så drastiske forandringer, at bebyggelsen blev

ukendelig.

bebyggelserne fra 1940’erne og 1950’erne. Pe-
rioden efter 2. Verdenskrig var præget af vare-
knaphed, og det har betydet, at stisystemer og
andre flisebelagte områder er beskedne. Det fø-
rer for det første til en oplevelse af stor frodig-
hed i udearealerne, og de grønne områder er
desuden velegnede til at opsuge overskyden-
de regnvand. Der er således flere grunde til at
være varsom med anlæggelse af større befæste-
de arealer.

Landskabet er parkbebyggelsernes samlen-
de element, der er med til at give dem identi-
tet. Det er derfor vigtigt, at landskabet plejes
og vedligeholdes, og at beplantningen udskiftes
løbende. I nogle af 1950’ernes fineste parkbe-
byggelser skaber piletræer eksempelvis stem-
ningsfulde udearealer, men piletræer bliver kun
omkring 70 år gamle, og hvis træerne ikke ud-
skiftes løbende, vil man pludselig stå med en
bebyggelse, der har mistet en basal kvalitet. Og
kvaliteterne skal der værnes om. Ved at bygge
videre på dem, bevarer bebyggelserne deres
værdi, ikke kun som kulturarv, men som et godt
sted at bo.
	

Et reduceret energiforbrug er en oplagt måde at
fremtidssikre en bebyggelse på. Der kan være
mange penge at spare på varmeregningen, og
samtidig kan efterisolering og afskaffelse af kul-
debroer forbedre boligernes komfortniveau be-
tydeligt. Udvendig efterisolering er som regel
den mest energieffektive løsning, men i perio-
dens bebyggelser vil det ofte være problema-
tisk at gemme det oprindelige murværk væk.
Derfor kan indvendig efterisolering komme på
tale, men her er problemet, at det reducerer bo-
ligarealet, giver gener for beboerne under udfø-
relsen og skal udføres omhyggeligt for at undgå
risikoen for skimmelvækst.

Det øgede energiforbrug i samfundet generelt
forventes at føre til omfattende klimaforandrin-
ger. I Danmark vil det blandt andet betyde øge-
de nedbørsmængder og flere voldsomme regn-
skyl. Det kan føre til lokale oversvømmelser og
overbelastning af både kloaknet og spildevands-
anlæg. Et af problemerne er, at store regnvands-
mængder ofte ledes direkte fra befæstede area-
ler til kloak. Som udgangspunkt er omfanget af
befæstede arealer imidlertid begrænset i bolig-

7776

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

 Bebyggelsens udfordringer / JENS ØSTERGAARDJENS ØSTERGAARD / Bebyggelsens udfordringer

BYGGETEKNISKE UDFORDRINGER
1940’erne og 1950’ernes murede boligbebyggelser er

opført efter traditionelle byggetekniske principper.

Denne artikel identificerer og beskriver de byggetekniske

knudepunkter, der er typiske for byggeriet, og de

renoveringsmæssige udfordringer, de giver.

Altanbrystninger er
oftest udført som lette
rækværk i metal, men
kan også være af beton,
typisk på indeliggende
altaner.

Indvendige vægge kan opdeles i
tunge/lette og bærende/ikke-bærende
og kan være udført som murede
vægge, dobbelte bræddevægge eller
cementbaserede pladevægge.

Etageadskillelser kan
være udført af træ- eller
jernbjælker, armeret
pladsstøbt beton eller
hulstensdæk.

Murværket er 1-1 1/2 sten
tykt i øverste etage. I de
underliggende etager øges
murens tykkelse med 1⁄2
sten enten etagevis eller
for hveranden etage.

Med øget anvendelse
af jern blev der åbnet
muligheder for både
større åbninger i murværket
og anderledes karnap- og
altankonstruktioner.

Generelle udfordringer
Periodens murede boligbyggerier er generelt
dårligt isolerede og utætte sammenlignet med
nybyggeri. Ud over et højt energiforbrug har bo-
ligerne ofte træk- og indeklimagener – blandt an-
det som følge af ydervæggenes massive mur-
værk eller hulmure med faste bindere. Herved
dannes kuldebroer med risiko for skimmelvækst,
når varm, fugtig indeluft kondenserer på yder-
vægge, lofter, gulve og andre kolde overflader.

Den enkelte bygnings renovering skal bidrage
til at ændre uholdbare konstruktioner og mate-
rialer, genoprette forfald og tilføje nye bygnings-
dele, som hæver bygningens standard. Det kan
f.eks. være etablering af elevatorer samt udvidel-
se af toilet/baderum, køkken/alrum og ændring
af kamre til værelser. Når de eksisterende skil-
levægge fjernes som følge af ændret rumdispo-
nering, er der mulighed for en mere effektiv ind-
vendig efterisolering. Herved kan der udformes
tidssvarende boliger, hvor både konstruktioner,
arkitektur og funktionskrav tilgodeses inden for
realistiske, acceptable økonomiske rammer.

Mange overvejelser i forbindelse med bygnings-
renovering er som ved nybyggeri, og det frarå-
des at undervurdere projekteringen af de enkelte
bygningsdele. Nye tiltag skal ses i sammenhæng
med resten af huset for at undgå uheldige kon-
sekvenser af f.eks. ændrede belastninger og sta-

tiske forhold, som bryder de tekniske/konstrukti-
ve sammenhænge. Det gælder f.eks. etablering
af tunge badeværelseskonstruktioner, flytning af
vægge og ændret tagdækning.

Konsekvenser og foranstaltninger for en ny sta-
bil tilstand i bygningen skal derfor omfatte de
enkelte bygningsdeles egenskaber, holdbarhed
og vedligeholdsbehov - herunder ”parallelleve-
tid” – så holdbare materialer ikke nødvendigvis
skal fjernes for at udskifte mindre holdbare. Et
nyt undertag skal have mindst samme levetid
som tagdækningen. Projekteringen kan også bi-
drage til sikring af, at såvel beboernes ønsker
som tekniske funktionskrav opfyldes – f.eks. til
installationer, tæthed, energiforbrug, fugt, inde-
klima og brandsikring.

Den danske funktionalismes fokus på byggetek-
nisk fornuftige former, fine håndværksdetaljer
og enkle konstruktioner med få, robuste materi-
aler bør også være det principielle udgangspunkt
for den aktuelle renoveringsindsats. Principper-
ne kan med fordel videreføres ved såvel materia-
levalg som konstruktionsændringer i de aktuelle
fornyelses- og renoveringsaktiviteter.

Ikke alt er muligt i alle bygninger
Med en grundig, detaljeret registrering af de byg-
getekniske forhold på stedet kan muligheder, be-
grænsninger og bygningens nødvendige renove-
ringsbehov vurderes realistisk, så løsninger og
materialer tilpasses tilstand og restlevetid. I det
følgende præsenteres tidstypisk udformning og
erfaringsmæssigt udsatte områder, som anbefa-
les undersøgt inden renoveringen igangsættes.
Generelt betragtet er sigtet, at bygningens kli-
maskærm (ydervægge og tag) ligesom ved op-
førelsen bidrager til en såvel arkitektonisk som
byggeteknisk helhed, der skærmer mod nedbør,
vind og varme/kulde.

De angivne markeringer [tal] i artiklen henviser
til erfaringsblade, hvor de enkelte udfordringer,
løsninger og anvendelse i praksis er beskrevet
mere detaljeret.

Jens Østergaard
Direktør i fonden BYG-ERFA.

7978

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

der, og de kan være vanskelige at se på mørke
områder eller overflader af træ.

Fundamenter og kældervægge

Oprindelig konstruktion
Bygningerne er udført med fundamenter - og
ofte kældre - af pladsstøbt beton, som afsluttes
med et fugtisolerende lag cirka 15-20 cm over
terræn i overgangen til ydermure og bjælkelag.

Registrering af nuværende tilstand
For at sikre et hensigtsmæssigt renoverings
forløb undersøges fundamenters og kælderkon-
struktioners tilstand grundigt, f.eks. forekomst af:

�� Revnedannelser [1] og afskallet sokkelpuds
– af hensyn til fugtindtrængning

�� Opstigende grundfugt [2] – herunder mang-
lende eller mangelfuld fugtspærre [3] – som
kan medføre fugtige kælderydermure og
dermed risiko for råd- og svampeskader
i bjælkeender, som ligger af på muren [4],
skjulte vinduesoverliggere af træ, korrosion i
jernoverliggere [5] samt indeklimaproblemer
i stueetagen [6]

�� Fugtige sokkelområder, f.eks. som følge af
utilstrækkeligt fald væk fra bygning [7] og

Kuldebroer
En kuldebro er betegnelsen for et område inde i
bygningen, hvor isoleringsevnen er dårligere end
i området omkring det. Kuldebroen kan forårsa-
ges af materialeforskelle eller af manglende eller
utilstrækkelig isolering i en konstruktion, f.eks.
under vinduer, hvor isoleringsmaterialet er sun-
ket sammen. I de efterfølgende gennemgange
af konkrete bygningsdele er kuldebroer et ofte
forekommende problem, og i det følgende oprid-
ses det derfor, hvad en kuldebro er, og hvordan
den opstår.

Om vinteren medfører en kuldebro, at kulde ude-
fra føres gennem materialer og konstruktioner i
ydervægge og lofter, så de indvendige overfla-
der bliver koldere end indeluften, og den konden-
serer på de kolde flader. Varmen inde fra huset
trænger også lettere ud, hvilket kan føles som
træk. En kuldebro medfører varmetab og kulde-
stråling, dvs. at der hurtigere bliver koldt i rum-
met.

Kuldebroer skal så vidt muligt udbedres, både
for at holde på varmen og for at undgå kondens-
dannelse og risiko for skimmelvækst. Mange
komfortmæssige boligforbedringer kan – uden
at påvirke de enkelte bygningers udformning
og særkender – gennemføres ved at kombinere
efterisolering og tætning med fjernelse af kulde-
broer i bygningens klimaskærm, f.eks.:

�� ydervægge
�� tagkonstruktioner
�� kælderlofter
�� vinduer og yderdøre

For hver bygning anbefales det at udarbejde et
”kuldebroatlas” – f.eks. ud fra termografering af
bygningen – så det er muligt enkelt at vurdere
omfanget af kuldebroer med henblik på individu-
elle løsninger for den konkrete bygning.

Ved kuldebroer dannes kondens, som fanger støv
og snavs fra indeluften, og de kan ofte ses som
mørke striber på vægge og lofter [29]. Aftegnin-
gerne er mest tydelige på lyse, malede overfla-

sets sokkel og gulv, som kan afsløres ved
termografering [9]

Udfordringer ved renovering
Afhængigt af, hvad en kælder fremover ønskes
anvendt til, vurderes behovet for varmeisole-
ring, ventilation [10] og etablering af omfangs-
dræn [11]. For at undgå risiko for råd i trækon-
struktioner, svampe- og insektangreb i træværk
[4], korrosion i bygningsdele af metal [5] og
skimmelvækst som følge af dårligt indeklima
[12] skal der:

�� Fugtisoleres i kælderydervægge og –gulv [13]

�� Efterisoleres ved etageadskillelse mod
stueetage, så varmetabet reduceres

dermed risiko for tilløbende overfladevand
fra omgivende terræn

�� Opfugtning og algebegroning ved tagned-
løbsrør, afløbsbrønde og vandledninger,
f.eks. forårsaget af utætheder eller mang-
lende vedligehold og oprensning [8]

�� Pudsafskalninger samt deformation og rev-
ner i lyskasser og kældernedgange, f.eks.
som følge af dårlig fundering

�� Kælderydervægge med forvitret /smuldret
fugemørtel

�� Kuldebroer ved kældergulv, hvilket ofte
skyldes manglende isolering mellem hu-

Figur 2. Kælder Figur 3. Udsnit af dæk / facade.

Figur 1. Termografi af bygning med angivelse

af kuldebroer

 Bebyggelsens udfordringer / JENS ØSTERGAARDJENS ØSTERGAARD / Bebyggelsens udfordringer

8180

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

�� I murværk uden isolering, hvor inder- og
ydermur er sammenbygget (faste bin-
dere)

�� Ved samlinger i vægkonstruktionen
�� Ved stolper i ydervægge, hvor der ikke er

isoleret

Tidens byggeskik levner ikke meget plads til hul-
mursisolering [15] og dermed afbrydelse af kul-
debroer i ydervæg. For at forbedre komforten og
reducere energiforbruget må der derfor efteriso-
leres ind- eller udvendigt [16], hvilket forudsætter
en tør ydervæg uden risiko for opfugtning. Inden
indvendig efterisolering skal det derfor sikres,
at murværket – både mursten og fuger – er in-
takt og uden fugtskjolder, vandskader og revne-
de facadedele [17]. Hvis det er muligt, undersø-
ges det også, om bagvedliggende træværk har
angreb af råd og svamp [18].

De særligt udsatte steder i facaden med risiko for
fugtindtrængning kan skyldes uhensigtsmæssige
konstruktionsdetaljer, materialefejl, mangelfuldt
vedligehold, ælde og slitage, f.eks.:

�� I overgangen mellem sokkel og facade [3]

�� Ved sålbænke [19], som ikke leder regnvand
og sne sikkert væk fra vinduer og facade,
med risiko for frostsprængninger og tilsva-
rende skader på bygningsdele i nærheden

�� Sikres god ventilation i kælderen, eventuelt
med etablering af affugtningsanlæg og sup-
plerende opvarmning [14]

Ved behov for udbedring/forbedring af fundering
må forventes ½-1 års stabilisering inden gen-
nemførelse af de øvrige renoveringsarbejder.

Murede ydervægge
Oprindelig konstruktion
De fleste murede bygninger opført før 1960
har blankt murværk med helt eller delvist sam
menbygget for- og bagmur af hensyn til byg
ningens stabilitet. Det massive murværk blev i
løbet af perioden ”erstattet” af hule mure med
faste bindere, især i gavle.

Murværket er 1-1½ sten tykt i øverste etage. I
de underliggende etager øges murens tykkelse
med ½ sten enten etagevis eller for hver anden
etage. Murværkspartier under vinduer (brystnin-
ger) varierer fra ½ til 1 stens tykkelse. Med øget
anvendelse af jern blev der samtidig mulighed for
både større åbninger i murværket og anderledes
karnap- og altankonstruktioner.

Altanbrystninger er oftest udført som lette ræk
værk i metal, men der findes også mange bryst-
ninger af beton, typisk på indeliggende altaner.

Vinduer blev udført af træ med et lag glas - de
tidligste med lodret opdeling og sidehængte fag.
Med fremstilling af planglas fulgte større ruder og
anderledes rammeinddelinger. Indgangsdøre til
lejlighedsopgange er oftest udført af holdbare, ek-
sotiske træsorter med store glasfelter. Indgangs-
partiet er ofte beskyttet af halvtag udført af for-
skelligt udformede betonskiver.

Registrering af nuværende tilstand
Som beskrevet ovenfor, medfører kolde byg-
ningsdele – kuldebroer – risiko for kondens og
skimmelvækst på indersiden af ydervæggen.
Kuldebroer i ydervægge ses typisk i massive
områder, f.eks.: Figur 4. Gavlanker i hulstens- eller jernbetondæk

melproblemer forudsætter ofte afrensning af
murværk, f.eks. børstning, skrabning og høj-
tryksspuling [24]. Afrensningen skal tilpasses
facadedelenes forskellige styrker og hårdheder.
For at vurdere resultat og karakter af efterfølgen-
de reparationer anbefales det at afprøve en eller
flere metoder på mindre udsnit af facaden.

Sandblæsning frarådes på grund af risiko for
at ødelægge såvel intakte fuger som stenenes
overflade.

Vinduerne udgør en væsentlig del af varmetabet
gennem ydervæggen i klimaskærmen [25]. Der-
for skal der sikres tæthed af dels anslaget mel-
lem karm og ramme i vinduer og døre og dels
fuger mellem karme og væg [26]. Tætningslister
placeres mellem karm og ramme på vinduets
indvendige side. Funktion og effektivitet kontrol-
leres, og nedbrudte lister udskiftes. Generelt er
vinduernes tilstand ringere, jo højere de er pla-
ceret i bygningen – bortset fra kældervinduer,
som oftest er i dårligst stand.

Indvendige vægge
Oprindelig konstruktion
Indvendige vægge kan opdeles i tunge/lette
og bærende/ikke-bærende. De er oftest udført
af materialer, som passer til væggens funktion
i bygningen - f.eks. murværk, dobbelte bræd-
devægge eller cementbaseret plademateriale
– og medfører dermed ofte forskellige mulig-
heder for ændret indretning og ny arealdispo-
nering.

De bærende vægge er tunge og grundmurede,
det vil sige opført af massivt murværk helt fra
fundamentet. De danner hushøje skiver, støt-
tet af etageadskillelserne, og indgår som sta-
biliserende elementer i bygningen. Langsgå-
ende, bærende (hoved)skillevægge er etagevis
gennembrudt af bjælker aflagt på trykfordelen-
de træstykker. Hovedskillevæggene er 1 sten
tykke i normaletagerne og 1½ sten tykke i even-
tuel kælderetage.

�� I vinduesbrystninger og tynde murpartier
med sætningsskader

�� I områder med murremme, bjælkeender og
tilstødende indervægge af træ

�� Mørtelrester i hulmur [15] (undersøges
f.eks. med endoskop)

�� I områder bag utætte nedløbsrør

�� Udvaskede eller dårligt udførte fuger, ofte
studsfuger

�� Kælderydervægge med forvitret fugemør-
tel [20]

�� Murplanker over facadeåbninger - udskiftes
f.eks. med murede stik eller ståltegl

�� Korroderede metalkonstruktioner - f.eks. i
hjørner [5]

�� Saltskader på murværk [21]

�� Kuldebroer ved vindueshuller, etageadskil-
lelser eller faste bindere (undersøges ved
termografering)

Hvis indvendig efterisolering [16] udføres på
en uegnet mur, og/eller arbejdet ikke udføres
meget omhyggeligt, er der risiko for fugt- og
skimmelproblemer. Tæthed er vigtig - især ved
forsatsvægges forbindelse til de øvrige byg-
ningsdele, f.eks.tilslutning ved eksisterende
vægge, lofter og etageadskillelser [22].

Da vejrpåvirkninger af tag og facader varierer
med bygningens højde og placering i forhold til
omgivelserne [23], skal en tilstandsvurdering af
klimaskærmen også tage højde for f.eks. frem-
herskende vind og solbestråling.

Udfordringer ved renovering
Efterisolering med det formål at opnå energi-
besparelser og øget komfort samt undgå skim-

 Bebyggelsens udfordringer / JENS ØSTERGAARDJENS ØSTERGAARD / Bebyggelsens udfordringer

8382

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

Registrering af nuværende tilstand
Ved etageadskillelser kræves især opmærksom-
hed på:

�� Råd/korrosion i bjælkeender [4, 5] med kon-
takt til murværk

�� Nedbrudt beton i dæk over kælder

�� Defekte altankonstruktioner [27], f.eks. løs
puds, frasprængte betonskaller, revnedannel-
ser i betonplade, rustspor og revnedannelser
i murværk omkring udliggerjern samt korrosi-
on i fastgørelser af rækværket

�� Trækgener ved gulv/loft [22]

�� Manglende lydisolering [28]

�� Forekomst af kuldebroer, f.eks. ved altaner
udført med udliggerjern indført i mur og fast-
holdt til etageadskillelsen

På lofter – f.eks. ved og under altaner og terrasser
– afsløres kuldebroer ofte som mørke aftegninger
fra de bærende bjælker og mørke hjørner eller stri-
ber i lofter ved inddækninger, altaner og samlinger
mellem bygningsdele på grund af manglende iso-
lering [29].

Ikke-bærende, lette indervægge er oftest op-
bygget af træ som dobbelte bræddeskillevægge
med puds. Indvendige vægge af murværk blev
først udfaset senere.

Registrering af nuværende tilstand
I forbindelse med omfattende bygningsændrin-
ger - f.eks. lejlighedssammenlægninger, etable-
ring af elevatorer, omdisponering af ruminddeling
og nyindretning af vådrum - skal det afdækkes,
hvordan de indvendige vægge er opbygget og
indgår i bygningens stabiliserende system.

Udfordringer ved renovering
Her skal tages hensyn til, hvilke vægge der er
bærende, og hvordan ikke-bærende vægges
vægt/last overføres f.eks. via etageadskillelsen
til de bærende dele.

Desuden forudsættes omhyggelig udførelse af nye
indvendige vægge for at undgå kuldebroer i over-
gangen til ydervægge. Tilsvarende skal nye for-
satsvægge opsættes med lufttætte samlinger til
omgivende bygningsdele, f.eks. etageadskillelser.

Etageadskillelser
Oprindelig konstruktion
Etageadskillelser kan være udført af træ- eller jern-
bjælker, armeret, pladsstøbt beton eller hulstens-
dæk. Under og umiddelbart efter krigen frem til
begyndelsen af 1950’erne blev etageadskillelser
primært udført som træbjælkelag på grund af man-
gel på jern. De spænder fra ydervæg til ydervæg –
med en mellemunderstøtning på en langsgående
indvendig hovedskillevæg – og er dækket af gulv-
brædder med indskud af ler. I bebyggelser med
træbjælkelag er energirenovering i form af indven-
dig isolering en ekstra udfordring på grund af risi-
koen for råd og skimmelsvamp i det organiske ma-
teriale. Jernbeton til brandsikre dæk - i tagetagen
og i etageadskillelse over kælder - anvendtes i før-
ste omgang ved boligbyggeri over tre etager. I slut-
ningen af perioden var konstruktionen et krav for
alt boligbyggeri – i hver anden etage og bygninger
for mere end to familier.

Figur 5. Trappe og skillevæg

ge for fugtskjolder og tegn på vandskader samt
eventuel forekomst af mørke aftegninger ved
tagkonstruktionens spær.

Af hensyn til renoveringens omfang undersøges,
om tagkonstruktionen er forsynet med et anven-
deligt undertag.

Udfordringer ved renovering
En af periodens karakteristiske bygningsdetaljer
er den måde, taget møder ydermuren på. I for-
bindelse med tagrenovering, efterisolering og ud-
nyttelse af tagrummene kræves såvel etablering
af undertag [32] som effektiv sikring mod brand-
spredning [33]. Her forudsættes omhyggelig pro-
jektering og udformning, uanset om bygningen
har tagudhæng med spær ført fra tagrummet ud
gennem ydermuren eller intet udhæng, dvs. at ta-
get f.eks. afsluttes med en tagrende ved ydermur.

Forekomst af mørke aftegninger ved tagkon-
struktionens er en følge af større varmetab ved
spærene end i isoleringen imellem.

Udfordringer ved renovering
Ved gennemgribende renoveringer, hvor de ind-
vendige, ikke-bærende vægge fjernes, er der
mulighed for forbedret lydisolering (trinstøj) ved
omhyggelig projektering og udførelse – efter
afdækning af lydtransmissionsveje, f.eks. hul-
ler omkring rørgennemføringer. Selv små – og
eventuelt skjulte - utætheder muliggør lydgen-
nemgang. Den bedste lydisolering opnås, hvis
rumhøjden tillader opbygning af dobbeltkon-
struktioner med uafhængige lag, f.eks. særlige
nedhængte loftsystemer og svømmende gulve
på bløde mellemlag.

Tage
Oprindelig konstruktion
De fleste af periodens bygninger har saddeltag
beklædt med tegl på en trækonstruktion med ud-
hæng af synlige spærender. Ved bygninger med
lavere taghældning er tagdækningsmaterialet ce-
mentbaserede bølge- eller skiferlignende tagpla-
der og tagpapbeklædning.

Mange bygninger har åbne tagrum, som mulig-
gør eftersyn, vedligehold og tætning af taget.
For at begrænse omfanget af gennembrydnin
ger i tagfladen er bygningen disponeret, så ud-
luftningskanaler fra køkken og wc i de enkelte
boliger er samlet i større enheder.

Registrering af nuværende tilstand
Ud over tagdækningens aktuelle tilstand og rest-
levetid undersøges tæthed af inddækninger [30],
samlinger og overgange mellem bygningsdele –
f.eks. tagflade og kvistkonstruktioner. Tagvær-
kets trækonstruktioner undersøges for råd samt
svampe- og insektangreb [31]. Tilstandsundersø-
gelserne er forholdsvis enkle i uudnyttede tag
etager. I udnyttede tagrum undersøges skråvæg-

Figur 6. Tag og facade

 Bebyggelsens udfordringer / JENS ØSTERGAARDJENS ØSTERGAARD / Bebyggelsens udfordringer

8584

KVALITETER

OMPROGRAMMERING

ENERGI & INDEKLIMA

PROCES & ØKONOMI

UDFORDRINGER

1

12
13

14

18
17

15

24

6

23

22

27

25

19
169

8
5 10

11

21

7

26

33
32

31

30

28
29

2

3

Figur 7. Oversigt over erfaringsblade nævnt i teksten og de områder, der refereres til.

OVERSIGT OVER VIDEN
Numre i teksten henviser til

relevante BYG-ERFA erfaringsblade,

der er samlet i temaet “Tilstands

undersøgelse af ældre etageboliger”

på www.byg-erfa.dk/emner

1.	 Revner i bygninger – under
søgelse og analyse, Tema:
Revner i bygninger

2.	 Fugtskader i ældre kældre
– undersøgelser, Kældre og
krybekældre – fugtsikring og
varmeisolering.

3.	 Udførelse af fugtspærre mel-
lem fundament og vægge i
ældre, murede bygninger

4.	 Indmuret træ i ældre byg-
ninger – nedbrydning, repa-
ration, skadeforebyggelse

5.	 Vurdering af armeringsjerns
rustgrad, Stålkonstruktioner
– korrosionsbeskyttelse

6.	 Energibesparelser og
fugtgener

7.	 Vandbelastede sokler ved
terrændæk – terrænforhold
og niveaufri adgang

8.	 Afløbsinstallationer i
småhuse - rensning, vedlige-
hold og drift

9.	 Termografiske undersøgel-
ser – kuldebroer, isolerings
evne og fugt i bygningskon-
struktioner

10.	 Energi- og indeklima-
forbedring – ældre etage-
boliger

11.	 Omfangsdræn – ved enfami-
liehuse og småhuse

12.	 Skimmel i bygninger - vækst-
betingelser og forebyggelse

13.	 Fugtspærrer i trægulve og
andre fugtfølsomme gulve

14.	 Ventilation, indeklima og
fugtgener i eksisterende
enfamilieboliger

15.	 Efterisolering af hulmur
– forundersøgelser og
forudsætninger

16.	 Indvendig efterisolering af
ældre ydermure, Udvendig
facadeisolering med puds på
mineraluld

17.	 Fugtundersøgelse af byg-
ninger, Fugtkriterier og risiko-
vurdering – ved nybyggeri og
renovering, Fugtspærrer og
vandindtrængning i murværk

18.	 Svampevækst i trækonstruk-
tioner, Trænedbrydende
svampeforekomst i byg-
ninger, Trænedbrydende
svampekendetegn, vækst-
betingelser og nedbrydnings-
former

19.	 Sålbænke i murværk

20.	 Revner i skalmure og
formure fra temperatur- og
fugtbevægelser, Afskalninger
fra mørtelfuger, Udskiftning
af fuger i ydervægge

21.	 Saltskader på murværk

22.	 Bygningers lufttæthed
– tæthedskrav, bygn-
ingsudformning og måling,
Utætheder i klimaskærmen
– måling, lokalisering og
vurdering, Utætte ydervægge
ved gulv – under døre og
vinduer

23.	 Bygninger med udsat belig-
genhed – klimaskærmens
tæthed mod vind, slagregn
og fygesne

24.	 Tynde overfladelag af mørtel
– skader og reparation

25.	 Ældre trævinduer – ved-
ligehold og istandsættelse,
Nedbrydning af trævin-
duer, Forsatsløsninger til
ældre vinduer – varme- og
lydisolering samt dagslys,
Teglbjælker i murværk – over
vindues- og døråbninger

26.	 Fuger omkring vinduer i tegl
ydervægge – udskiftning

27.	 Ældre terrassedæk af
beton – efterisolering og
fugtproblemer, Udkragede
betonaltandæk – kolde gulve
og fugtgener

28.	 Forbedring af lydisolation
mellem boliger

29.	 Sortsværtning og støvfigu
rer – heksesod, kuldebroer,
statisk elektricitet, ventilation

30.	 Taginddækninger af zink,
aluminium, kompositter og
bly, Inddækninger af metal –
mellem tag og murværk

31.	 Skadedyrsangreb i
bygninger, Reparation af
biologiske skader i trækon-
struktioner, Ægte hussvamp
– identifikation og reparation
af skader

32.	 Tagkonstruktioner med stor
hældning – ventilation af
tagrum, hanebåndslofter
og skunkrum, Undertage
– udførelse og detaljer,
Undertage – diffusionstætte
og diffusionsåbne

33.	 Brandadskillelser i ydervæg-
ge – sikring mod vandret
brandspredning

 Bebyggelsens udfordringer / JENS ØSTERGAARDJENS ØSTERGAARD / Bebyggelsens udfordringer

4

20

OMPROGRAMMERING

3

 Omprogrammering / INTRODUKTION 8988 INTRODUKTION / Omprogrammering

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

D
ro

n
n

in
g

eg
år

d
en

/C
h

ri
st

ia
n

sg
år

d
en

, a
rk

it
ek

t
K

ay
 F

is
ke

r,
 C

.F
. M

ø
lle

r,
 S

ve
n

n
 E

sk
e

K
ri

st
en

se
n

, f
æ

rd
ig

g
jo

rt
 å

r
19

58
, K

ø
b

en
h

av
n

 K

Fremtidens husstandsmønstre kræver variation i boligtyper

Det er afgørende for fremtidssikringen af periodens bebyggelser, at de forbliver attrak-
tive boliger, både i forhold til eksisterende og kommende beboere. At tænke en ompro-
grammering ind som del af et renoveringsprojekt giver mulighed for at tilpasse bebyg-
gelsens boliger til nye målgrupper, hvad enten det drejer sig om mindre boliger til unge
par eller singler, eller større, sammenlagte boliger til børnefamilier. Her kan forskelli-
ge greb tages i brug: Man kan flytte vægge, lægge rum sammen (f.eks. ved at integre-
re gangareal eller køkken i de øvrige rum) eller inddrage værelser fra en nabolejlighed
eller loftsrum. Det giver Kirstine Brøgger Jensen eksempler på i artiklen Tre strategier
for omprogrammering, hvor hun viser, at det er muligt i en omprogrammering at skabe et
mere varieret udbud af boligtyper uden at gå på kompromis med byggeriets eksisteren-
de kvaliteter.

Kampagnens demonstrationsprojekt i Højstrupparken i Odense viser ligeledes, hvordan
man kan skabe rummelige og gennemlyste lejligheder ved at lægge små rum sammen
til større. I casene fra Hækkevold-Helleborg i Brønshøj og Stilledal i Vanløse har man
sammenlagt mindre lejligheder til større, og i Fortunbyen har man udnyttet de for peri-

Udviklingen i beboersammensætningen kombineret med nye boligbehov kræver en

omprogrammering af både boliger og fællesarealer i 1940’erne og 1950’ernes murede

boligbebyggelser. Dette kapitel sætter fokus på, hvordan hensynet til de bærende bevar-

ingsværdier kan bruges som et aktiv i en opdatering og fremtidssikring af bebyggelsernes

indre og ydre rum.

 Omprogrammering / INTRODUKTION 9190 INTRODUKTION / Omprogrammering

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERoden typisk ubrugte tagetager til at skabe attraktive tagboliger. I Stilledal har man ud-
videt boligarealet og lavet nyt køkken og bad, dels ved at tilføje installationskarnapper
med nye føringsveje på den ene side af bygningen til nye badeværelser, dels ved på den
anden side har opført en tilbygning med nye køkkener. Begge dele tilføjer en kontrast til
murstensbygningen, men er afstemt i forhold til bebyggelsens oprindelige udtryk og har
tilført øget boværdi til lejlighederne.

Større krav til tilgængelige boliger

Omprogrammering af bebyggelsernes boliger bør naturligvis ske ud fra en nøje analyse
af både nutidige og fremtidige beboermålgruppers ønsker og behov. Særligt den ældre
beboergruppe vil i fremtiden vokse, og her er tilgængelighed og plads til ældrepleje helt
centralt for fremtidssikringen.

Et renoveringsprojekt er en oplagt mulighed for at få opdateret bebyggelsen i forhold til
tilgængelighed, herunder adgang til elevator, niveaufri adgang ude og inde og nødven-

Det Gamle Vesterport, arkitekt ikke oplyst, færdiggjort 1953, Frederikshavn

dig plads og funktioner til ældrepleje – sidstnævnte en udfordring for periodens typisk
mindre lejligheder. Dette skriver Camilla Ryhl og Lars S. Pedersen om i artiklen Univer-
selt design i renovering, der også peger på udfordringer og løsninger knyttet til ankomst-
forhold og fællesfaciliteter i parkbebyggelsernes udearealer.

Opdatering af uderummene

Fællesskabstanken var en fremtrædende idé bag 1940’erne og 1950’ernes murede boligbe-
byggelser, og et renoveringsprojekt bør også være en anledning til at overveje, om der er
behov for at skabe nye fællesarealer eller opdatere de eksisterende med nye funktioner.

Også i forhold til de fælles udearealer er der dog grund til at gå varsomt til værks, og
det er derfor vigtigt inden en omprogrammering af uderummene at identificere og vær-
disætte disses kvaliteter. Det kan dreje sig om forholdet mellem ude og inde, mødet
mellem plæne og bygning, beplantningsstrategien og det overordnede landskabsdesign,
som bygger på et demokratisk ideal om lige adgang for alle. Det skriver Ellen Braae om

Fogedgården, arkitekt Kay Fisker og C.F. Møller, færdiggjort 1945, København N

 Omprogrammering / INTRODUKTION 9392 INTRODUKTION / Omprogrammering

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERi artiklen Fremtidssikring af landskabet, hvor hun også betoner, at selv om nye behov ud-
fordrer de landskabelige kvaliteter, giver bebyggelsernes parkmæssige udtryk også et
vist spillerum til nye funktioner og anvendelser, så længe der holdes fokus på det sam-
lede udtryk af bygningskroppe og beplantning, der udgør en helhed typisk for perio-
dens bebyggelser.

Konkrete eksempler

En gennemgående udfordring i mange af periodens bebyggelser er etablering af eleva-
tor. Her giver demonstrationsprojektet i Højstrupparken og casene Fortunbyen i Kgs.
Lyngby og Sprotoften i Nyborg tre eksempler på, hvordan man har integreret en eleva-
tor i den eksisterende bygningskrop og derved undgået at svække kvaliteterne i den op-
rindelige facades udtryk.

Hans Brogesparken og Søvangen, arkitekt Knud Blach Petersen, færdiggjort 1952 og 1959, Brabrand Schweizervænget, arkitekt Domina A/S, landskabsarkitekt Georg Boye, færdiggjort 1955, Rødovre

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 9594

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Større køkkener og bedre gennemlysning som primær fokus

Højstrupparkens lejligheder skal omprogrammeres i forbindelse med den samlede fremtidssik-
ring af bebyggelsen. Lejlighederne har efter nutidens standarder små opholdsrum, køkkener og
badeværelser, og udfordringen består i, hvordan man kan fjerne eller flytte vægge, så lejligheder-
ne åbnes, og man får nogle mere funktionelle, tidssvarende og gennemlyste boliger.

Omprogrammering er ikke for alle

I processen har der været dialog med beboerne om, at man for at skabe gennemlyste lejligheder
og større køkkener og badeværelser må etablere åbninger i de bærende vægge og ”nedlægge”
et rum i lejligheden, typisk et mindre kammer, så en treværelses lejlighed bliver til en toværelses.
Nogle beboere vil helst bibeholde den oprindelige plan, mens andre er med på idéen. Løsningen
kan måske være, at beboerne internt bytter lejligheder. Det forskelligartede udbud af boliger, som
en delvis omprogrammering af bebyggelsens lejligheder giver, er med til at skabe en mangfoldig
beboersammensætning, og tager f.eks. højde for, at der på landsplan bliver flere husstande på
kun én person. Omprogrammeringsløsningen i Højstrupparken sigter på at sikre så god en gene-
rel anvendelighed og fleksibilitet som muligt i bebyggelsens lejligheder.

Fra altan til karnap

I gavllejlighederne er det planen at inddrage de eksisterende altaner i gavlen, som er meget små.
I stedet etableres en større karnap, som samtidig lader mere dagslys passere ind i lejligheden.

Gavllejlighed i Højstrupparken, hvor den ene altan (en lille gavlaltan) er inddraget til karnap i det nye, store køkken-

alrum. Omprogrammeringen har givet lejligheden en tidssvarende rummelighed.

Omprogrammering af lejligheder

DEMONSTRATIONSPROJEKT

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 9796

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

11,2 m²
Værelse 1

3,5 m²
Entré

3,4 m²
Bad/toilet

9,0 m²
Køkken

Not Enclosed
Værelse 2

19,4 m²
Stue

1,6 m²
Altan

2,1 m²
Altan

0,9 m²
Skakt

9,2 m²
Værelse 1

12,1 m²
Værelse 2

3,7 m²
Bad/Toilet

0,8 m²
Skakt

5,1 m²
Køkken

V+T

30,4 m²
Stue

2,4 m²
Entré

Oversigtsplan

HELHEDSPLAN LEJLIGHEDSKATALOG

F

A
B

C
B

C
B

G1
H1

G2
H2

G3
I

Målepind

1 m. 5 m.

Højstrupparken, afsnit 1, udstillingslejlighed DATO: 29/10/14, SAGS NR.70.071.001

Højstrupparken, afsnit 1,
udstillingslejlighed

PLAN, EKSISTERENDE FORHOLD

PLAN, FREMTIDIGE FORHOLD

ISOMETRI, FREMTIDIGE FORHOLD

TYPE 1 Udstillingslejlighed
1:100

Fakta

- Antal værelser bibeholdes
- 2 værelser samt ophold
- Bruttoareal: 82 m2
- Støttes af Landsbyggefonden

Tiltag

- Ny større altan
- Lille altan nedlægges
- Nyt indeliggende bad/toilet
- Gennemlyste opholdsarealer
- Nyt køkken
- Udbedring af kuldebroer

Lejlighedslokalisering:

Blok A-B-C:
Opgang 21
Opgang 25
Opgang 29
Opgang 33
Opgang 37
Opgang 41

Blok F-G-H-I:
Opgang 42

*

TYPE 20B - 2 værelser
NYE FORHOLD

Bruttoareal: ca. 56-57 m²

4,4 m²
Badeværelse

1,4 m²
Entre

14,8 m²

Ophold

7,2 m²

Værelse

13,4 m²

Køkken

VM/
TT

EKSISTERENDE FORHOLD

Oversigtsplan

HELHEDSPLAN LEJLIGHEDSKATALOG

P

M

N
O

Målepind

1 m. 5 m.

Højstrupparken, afsnit 2 DATO: 21/01/2015, SAGS NR.301079

Højstrupparken, afsnit 2

FORELØBIG TRYK

Fakta

3 værelser omlægges til 2
Ny lejlighedstype
Antal fremtidige forhold: 40

Tiltag
- Etablering af altaner
- Nyt Bad/Toilet
- Nye køkkener
- Udbedring af kuldebroer
- Gennemlyst opholdsareal

TYPE 20

I udstillingslejligheden i Højstrupparkens afsnit 2 er tre værelser

blevet til to med et stort kombineret køkken og opholdsrum og et

enkelt soveværelse, som også her skaber en mere tilgængelig og

gennemlyst lejlighed.

I udstillingslejligheden i Højstrupparkens afsnit 1 har man inddraget

den ene (og mindste) af lejlighedens to altaner i et nyt, stort køkken-

alrum, hvorved der er skabt gennemlyste opholdsarealer. Antallet af

værelser er bibeholdt, og der er desuden etableret nyt, indeliggende

bad/toilet.

*

4,4 m²
Badeværelse

1,4 m²
Entre

14,8 m²

Ophold

7,2 m²

Værelse

13,4 m²

Køkken

VM/
TT

PLAN, EKSISTERENDE FORHOLD

Oversigtsplan

HELHEDSPLAN LEJLIGHEDSKATALOG

P

M

N
O

Målepind

1 m. 5 m.

Højstrupparken, afsnit 2 DATO: 21/01/2015, SAGS NR.301079

Højstrupparken, afsnit 2

Fakta

3 værelser omlægges til 2
Ny lejlighedstype
Antal fremtidige forhold: 40

Tiltag
- Etablering af altaner
- Nyt Bad/Toilet
- Nye køkkener
- Udbedring af kuldebroer
- Gennemlyst opholdsareal

TYPE 20
PLAN, FREMTIDIGE FORHOLD

9998 HØJSTRUPPARKEN / Demonstrationsprojekt /

Altan og altankarnap bytter størrelse

Målet er at ændre altanen, så den bliver tilgængelig for kørestolsbrugere. Åbningen i facaden, hvor
altan og altankarnap sidder, kan ikke ændres af hensyn til de bevaringsværdier, der knytter sig til
facadens udtryk. Det samme gælder altanen, der ikke kan gøres f.eks. væsentligt dybere end den
er i dag, uden at det vil komme i karambolage med facadeudtrykket. Løsningen er, at altan gøres
bredere, mens karnappen gøres smallere, så forholdet mellem de to ombyttes, men proportio-
nerne bevares.

Elevator lægges ind i bygningskroppen

Elevatoren kan ikke placeres uden på bygningskroppen, da det ville gribe ind i de bærende
bevaringsværdier i alt for høj grad. I stedet er der skitseret en løsning, hvor elevatoren lægges
ind i bygningskroppen og i den forbindelse tager en ”bid” af lejlighederne i den ene side af
opgangen. Etablering af elevator kræver også, at der etableres et elevatortårn, som kommer til at
gå igennem taget, hvilket er et bevaringsværdimæssigt kompromis, man må leve med, hvis man
vil fremtidssikre bebyggelsen i forhold til øget tilgængelighed. Til gengæld får trappeopgangens
fine rum lov til at stå næsten urørt. Elevatoren går man direkte ind i fra en dør i facaden. Som
elevator er der valgt en liftelevator, der kan stå direkte på jorden og dermed ikke kræver, at der
graves en grube i jorden under den. En liftelevator kan også nøjes med et mindre tårn på taget
og har desuden den fordel, at den kører relativt langsomt, hvilket vil gøre den mindre attraktiv at
bruge for dem, der kan komme hurtigere op ved at bruge trappen.

Elevatorerne er placeret i det område af Højstrupparken, hvor trappeopgangene bedst kan tåle et
indgreb ud fra et bevaringsværdimæssigt synspunkt. Dernæst er der i placeringen taget højde for,
at boligselskabet gerne vil have så stor variation i lejlighedsstørrelser som muligt, hvilket her be-
tyder, at der etableres elevator i hver anden opgang i område 1. Etablering af selve elevatoren er
ikke en del af demonstrationsprojektet.

Demonstrationsprojekt / HØJSTRUPPARKEN
18

0
12

20

995

1100

16801201400

1700 100 1400

Ø 1500

SIGNATURFORKLARING:

Eksisterende altan/vinduesomrids

Eksisterende netto altanareal 1,9m²

Nyt netto altanareal 3,1m²

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

I den nye løsning gøres karnappen smallere, mens altanen gøres bredere, hvilket gør det muligt for en kørestol at

komme ud på altanen, uden at de oprindelige proportioner i altan og karnap mistes. Den eksisterende altan har et

areal på 1,9 m2, og den ny altan bliver 1,2 m2 større.

Tilgængelighed (altan og elevator)

DEMONSTRATIONSPROJEKT

For at bevare det oprindelige trapperum i så vid udstrækning som muligt er bad/toilet i lejlighederne til venstre

for opgangen inddraget til elevator, og entreen er inddraget i den eksisterende opgang for at skabe plads til ind-

og udstigning. Der bliver direkte indgang til elevatoren fra bygningens facade, side om side med indgang til

trappeopgangen.

9 m²
Køkken

3 m²
Bad/toilet

3 m²
Entré

9 m²
Køkken

3 m²
Bad/toilet

9 m²
Trapperum

3 m²
Entré

Trapperum Entré

Bad/
toilet

Snit Indgang

Eleva-
tor

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 101100

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERTRE STRATEGIER FOR
OMPROGRAMMERING
Renovering er en mulighed for at gentænke, hvad

1940’erne og 1950’ernes murede boligbebyggelser

skal i fremtiden, hvem der skal bo her, og hvilke

rammer for hverdagsliv boligområdet skal tilbyde. I

den henseende byder den originale arkitektur på både

potentialer og udfordringer.

Saddeltag er et karakteri
stisk træk for periodens
byggeri, og en renovering vil
ofte omfatte efterisolering
af taget. Her vil der mange
steder være mulighed for at
udnytte loftet til enten nye
lejligheder eller udvidelse
af eksisterende lejligheder,
hvilket giver både flere
boligkvadratmeter og større
variation i boligudbuddet.

I nogle boligbebyggelser
står gavlen som en ren
flade. Ved efterisolering
af denne type gavle kan
der eventuelt arbejdes
med detaljeringer og
vinduespartier. Dette
kan give nyt liv til
både udeområder og
arkitektur.

Bygningen orienterer sig ofte
mod syd eller vest. Facader
er stramt komponeret med
horisontale brystninger under
altaner og vertikale murede
partier. Vinduernes sprosning
er med til at bryde facadens
skala. Efterisolering giver
mulighed for f.eks. at ændre
vinduespartier og lysindtag
eller udvide altaner. Udfordrin-
gen er da at flette nye tiltag
med eksisterende arkitektur.

Kirstine Brøgger Jensen
Arkitekt MAA og erhvervsPhD-studerende hos
Rambøll, Lejerbo og Statens Byggeforsknings
institut AAU.

Omprogrammering handler om at skabe frem-
tidssikre rammer for eksisterende og nye bebo-
ere. Der er ingen facitliste for, hvordan en om-
programmering skal tage sig ud, og løsninger må
derfor vurderes fra sag til sag. Men et credo må
være, at omprogrammering tager afsæt i en for-
ståelse af både nutidige og fremtidige beboeres
ønsker og behov samt i det eksisterende bygge-
ris kvaliteter.

Renovering er en balance mellem kulturarv og
fornyelse, og det overordnede greb på en om-
programmering bør afspejle den eksisterende
bygnings bevaringsværdi.

En agtsom restaurering respekterer den oprinde-
lige arkitektur. Omprogrammering vil her holde
sig inden for de givne fysiske rammer og have
fokus på detaljen.

En pragmatisk tilgang til de eksisterende byg-
ninger vil have blik for arkitektoniske kvaliteter,
der kan bygges videre på, men vil samtidig ar-
bejde med at flette nye tiltag ind. Her vil ompro-
grammering have fokus på tilføjelser og tilpas-
ning i forhold til den eksisterende arkitektur.

En mere radikal tilgang vil se den eksisterende
bebyggelse som en ressource, der kan forvaltes
i forhold til nye ønsker og krav. Denne tilgang vil
give mere frie hænder i forhold til omprogram-
mering af såvel den enkelte bolig som arkitek-

turen som helhed. Tilgangen er ikke aktuel, hvor
der er tale om bevaringsværdige bygninger.

Set i et bredt perspektiv synes tre strategier at
kendetegne de sidste års omprogrammering af
1940’erne og 1950’ernes murede boligbebyggel-
ser:

�� Fokus på at skabe variation – det
være sig i boligmassen og i oplevelsen af
friarealer samt i arkitekturen i form af en
detaljering, der understøtter identitet og
orientering i boligområdet.

�� Ønske om at styrke sammenhænge
- både mellem boligområde og
omkringliggende by, mellem
boligområdets forskellige fælles
faciliteter, mellem ude og inde, og internt
i den enkelte bolig.

�� Målsætning om synergi - både mellem
forskellige løsninger og processer. Det
overordnede fokus er her at arbejde
helhedsorienteret og have øje for
hvilke tiltag, der gensidigt understøtter
hinanden.

De tre strategier kan ses som en reaktion på da-
tidens bolig- og bebyggelsesstruktur og udspiller
sig på forskellige skalatrin.

Den store skala - boligområdet
Omprogrammering tager ofte afsæt i at forbed-
re standarden af den enkelte lejlighed. Når stør-
re boligområder står over for renovering, er det
imidlertid vigtigt at arbejde helhedsorienteret
med såvel boligen som byen. Der skal så at sige
både tænkes indefra-og-ud og udefra-og-ind.

I dag har den voksende by de fleste steder om-
sluttet periodens boligområder, der tidligere lå
uden for byen. Boligområderne har derfor nu en
god beliggenhed i forhold til infrastruktur og ur-
bane faciliteter, men de lukker sig også ofte om

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 103102

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

OPDELTE FRIAREALER STOR SKALA MONOFUNKTIONER

SMÅ LEJLIGHEDEROPDELTE BOLIGER

BOLIGEN

FRIAREALET ?

UUDNYTTEDE AREALER ENS BOLIGUDBUD

BOLIGOMRÅDET

KVALITET RUM FUNKTION

! !
OPDELTE FRIAREALER STOR SKALA

SMÅ LEJLIGHEDEROPDELTE BOLIGER

?

UUDNYTTEDE AREALER ENS BOLIGUDBUD

! !

FÆLLLESFUNKTIONER

TRANGE FUNKTIONSRUM

sig selv og fremstår arkitektonisk som en selv-
stændig del af byen. Desuden har byens nær-
hed overflødiggjort flere af bebyggelsernes
små butikscentre, der i dag mange steder ligger
tomme hen.

Netop nu er der stor bevågenhed omkring at
styrke sammenhænge på tværs af byen. I for-
hold til omprogrammering af et boligområde
kan en styrket sammenhæng komme til udtryk
både via trafikale, funktionelle og visuelle tiltag,
der inviterer brugere og beboere på tværs af
tidligere skel.

Lejlighederne i 1940’erne og 1950’ernes be-
byggelser består ofte af to-tre værelser og var
oprindeligt tiltænkt familier. I dag bor vi ander-

ledes, og de små lejligheder bebos overvejen-
de af singler, ældre eller yngre par. Samtidig er
udbuddet af lejligheder i boligområdet relativt
ens. Det medfører, at beboersammensætnin-
gen er snæver, og at det ikke er muligt at flytte
inden for området, når livssituation og boligbe-
hov forandres.

I en omprogrammering er det vigtigt at overve-
je, hvilke grupper der skal bo i området i frem-
tiden. Her taler erfaring for, at det er det mang-
foldige udbud af lejlighedstyper, der bedst
sikrer bebyggelserne for fremtiden.

I dag har vi ifølge Danmarks Statistik 37 for-
skellige familieformer i Danmark. Vi har forskel-
lige hverdagsliv, og boligmassen bør i højere

grad favne denne mangfoldighed. I forbindel-
se med omprogrammering er det derfor rele-
vant at tilgodese variation i boligudbuddet. For
et boligområde som helhed kan en bred bebo-
ersammensætning styrke den sociale sammen-
hængskraft og være med til at modvirke segre-
gering i samfundet.

Den mellemste skala
– uden for hoveddøren
Området uden for hoveddøren har betydning
for oplevelsen af boligens samlede kvalitet og
for områdets sociale liv. Derfor bør omprogram-
mering have fokus på at styrke sammenhængen
mellem hjemmets private rum og de fælles are-
aler og faciliteter.

Periodens boligområder er kendetegnet ved
både en pragmatisk helhedstænkning og en rati-
onel zoneopdeling. De er ofte planlagt som selv-
stændige byområder, der kunne servicere alle
hverdagslivets behov med butikker, institutioner
og fælles faciliteter for beboere. Udearealer er
udlagt med høj grad af trafikseparering, og arki-
tekturen har ofte skarpe overgange mellem ude
og inde samt mellem fælles og private arealer.
Boligområderne er planlagt som parkområder,
der giver rig mulighed for lys og luft. Samtidig
har bebyggelsen kun én trappeopgang, der ven-
der mod gaden.

Tidligere boede der flere mennesker i den en-
kelte lejlighed. Dette betød, at hjemmet hurti-
gere ”flød over” og ud i boligområdets friarea-
ler. I dag skal vi i højere grad inviteres til at tage
udeområder i brug. Forbindelsen til de rekrea-
tive områder kan være omstændelig, idet be-
boere skal ned fra lejligheden, ud på gaden og
rundt om boligblokken for at komme til grønne
opholdsarealer.

Der er flere måder, hvorpå udearealer og fælles-
faciliteter kan supplere den enkelte bolig. Det er
oplagt, at beboerne deler vaskeri, parkerings-
pladser, legeområder og festlokaler. Mindre al-

mindeligt, men lige så fordelagtigt, er det, når et
boligområde tilbyder mulighed for, at den enkel-
te bolig kan udvides på midlertidig basis – f. eks.
med gæsterum eller fælles køkken- og opholds-
rum. Dette er tiltag, der netop kan komme i spil
gennem en omprogrammering, som styrker so-
cial sammenhængskraft.

Forskellige fællesfaciliteter kan placeres sam-
men for at understøtte synergi mellem hverda-
gens aktiviteter. Vaskeri og beboerlokaler nær
ankomstområder kan udnytte den naturlige trafik
i området til at skabe uformelle møder beboer-
ne imellem. Værksteder og driftskontor kan lig-
ge sammen for at skabe fleksibel brug af arealer.
Også strategisk placering af fælleshuse kan være
med til at nedbryde udeområdernes store skala
og skabe lokale knudepunkter, der styrker tryg-
hed og tilhørsforhold.

Oplevet variation i boligområdet kan styrkes via
beplantning og lødig arkitektonisk detaljering.
Dette kan understøtte orientering og styrke ste-
dets identitet. Skarpe overgange mellem ude og
inde samt mellem privat og offentlig kan mildnes
- f. eks. ved at etablere direkte adgang fra stue-
lejligheder til opholdsarealer samt opholdsmulig-
heder nær ankomstområder. Det sætter rammer
for korte pauser og uformelle møder.

En aktuel tendens er at øremærke bidder af fæl-
lesarealet til mere privat mildnes, f.eks. ved at
etablere i beboerlokaler. Periodens boligområder
er ofte opført med afsæt i værdier som solidari-
tet og fællesskab. I boligområdernes hverdag er
der dog risiko for, at hvad der er ”alles” i praksis
fremstår som ”ingens”. Intentionen med nye til-
tag er at gøre steder til ”nogens” og dermed ska-
be liv i boligområdet.

Den lille skala - inden for hoveddøren
Funktionalismens boligbyggeri dyrkede omhu
i arkitekturen og en omsorg for hverdagslivet.
Hvor boligen tidligere havde spillet en rolle i for-
hold til repræsentation af hjemmet udadtil, blev

Diagrammerne viser en oversigt over de programmatiske udfordringer, der præger periodens bebyggelser,

fra den store til den lille skala og i forhold til bokvalitet, fysiske rammer og funktioner.

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 105104

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERfokus nu vendt mod boligen som ramme om dag-
ligdagens funktioner.

Karakteristisk spejler lejlighederne sig over trap-
peopgangen - med den undtagelse, at stuerne
ofte er forskudte for at skabe rytme i facaden. En
klassisk lejlighed er 10-12 meter dyb med bæren-
de ydermure og midtervæg. Planen er funktionelt
zoneinddelt og rationelt optimeret, f.eks. i forhold
til sløjfningen af den overflødige køkkentrappe (se
Dannemand Frosts artikel i kapitel 1), som frigav
flere m2 til beboelse. Et andet aspekt er altaner til
hver bolig. Netop disse to tiltag er forbundet, idet
altanen udgjorde en alternativ redningsåbning i til-
fælde af brand.

I boligen fungerer gangen både som entre og
som forbindelsesled mellem forskellige rum.
Køkken og toilet/bad er placeret mod øst eller
nord sammen med soveværelset. Stuerne ven-
der mod vest eller syd og orienterer boligen mod
friarealernes lys og luft.

Nye tiltag vil altid indebære kompromiser i for-
hold til den oprindelige arkitektur. Omprogram-
mering står dog ikke nødvendigvis i modsæt-
ning til de oprindelige arkitektoniske værdier,
men kan netop være en måde at bevare kul-
turarven og forædle boligkvaliteterne på. Om-
programmering skal således sigte mod at ska-
be mere tidssvarende boliger. Her kan det være
hensigtsmæssigt at sikre forskellige muligheder
for opdeling, så boligen kan tilpasses forskellige
beboeres ønsker og behov. På den måde kan
den enkelte beboer selv bestemme, hvor ska-
bet (og eventuelt væggen) skal stå, hvilket un-
derstøtter tilhørsforhold og ejerskab.

Den enkelte beboer har i dag typisk behov for
mere plads end tidligere. Men boligkvalitet
hænger ikke nødvendigvis sammen med øget
antal kvadratmeter. En omprogrammering kan
også have fokus på at skabe mere gennemlyste
og komfortable lejligheder, der udnytter de ek-
sisterende kvadratmeter bedre. Det kan opnås
både ved rumsammenlægninger og ved energi-
renovering, der giver højere komfort i boligen og
derfor en bedre udnyttelse af kvadratmeterne.

I den oprindelige lejlighed fra perioden kan den
smalle gang og de snævre funktionsrum synes
at adskille snarere end at samle boligen. Udvidel-
se af toilet og bad, åbning af køkkenet og inte-
grering af gangareal vil derfor ofte være en del af
omprogrammeringen.

Den gode omprogrammering bør tænke i løsnin-
ger med synergieffekt i overensstemmelse med
den tænkemåde, der ligger bag den oprindelige
arkitektur:

1.	 Hele opgange tegnes og omdannes på én
gang. Dels i forhold til det tekniske/praktiske
arbejde med rørføring og ventilation, dels af
sociale grunde – for at etablere enklaver af
nye boligtyper, der kan tilskynde interesse-
fællesskaber mellem beboere.

2.	 Når taget skal isoleres, kan det være hensigts-
mæssigt at inddrage loftets kvadratmeter til
boliger enten som udvidelse af 2. sals lejlighe-
der eller som nye tagboliger. Herved inddra-
ges før uudnyttede arealer, der skabes ekstra
boligkvadratmeter, og der etableresnye boli-
ger med udsigt og herlighedsværdi.

Arkitekturen er tidstypisk udført med teglsten og saddeltag. Facaden er

komponeret regelret. Bistruplund - Birkerød fra 1950, Lejerbo.

Altanen giver kvalitet til den enkelte bolig og er et

vigtigt element i detaljeringen af arkitekturen. Bag

Rådhuset i Hvidovre fra 1954, Lejerbo.

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 107106

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Altanen var et vigtigt element i detaljeringen af

arkitekturen. Klostergården i Hillerød fra 1953, Lejerbo.

Recesser, nicher og detaljering af murværket giver

arkitekturen en særlig stoflighed. Spurvegården i

Hvidovre fra 1952, Lejerbo.

Bebyggelsen ligger omgivet af grønne parkarealer, der

giver adgang til lys og luft. Kirkebjerg i Brøndby fra

1944-54, Lejerbo.

Brystninger ved altaner understreger bygningens vertikale liner. De er udført i beton - her med en mild

ornamentering. Spurvegården, Hvidovre, fra 1952, Lejerbo.

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 109108

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

NAKSKOV

OFFENTLIGT RUM

300 boliger
33 2v.
166 3v.
98 4v.
3 5v.

BOLIGER FRIAREALERINFRASTRUKTURBEBYGGELSE

BIRKEVÆNGET

FÆLLES FACILITETER

NAKSKOV

OFFENTLIGT RUM

300 boliger
33 2v.
166 3v.
98 4v.
3 5v.

BOLIGER FRIAREALERINFRASTRUKTURBEBYGGELSE

BIRKEVÆNGET

FÆLLES FACILITETER

NAKSKOV

OFFENTLIGT RUM

300 boliger
33 2v.
166 3v.
98 4v.
3 5v.

BOLIGER FRIAREALERINFRASTRUKTURBEBYGGELSE

BIRKEVÆNGET

FÆLLES FACILITETER

NAKSKOV

OFFENTLIGT RUM

300 boliger
33 2v.
166 3v.
98 4v.
3 5v.

BOLIGER FRIAREALERINFRASTRUKTURBEBYGGELSE

BIRKEVÆNGET

FÆLLES FACILITETER

Lejlighederne er rummelige, men med en stram planløsning. Funktionsrum vender mod nord eller øst. De
fremstår trange og utidssvarende og har sjældent indlagt varme. Stuer er orienteret mod syd eller vest. De
har indeliggende altan, der vender mod de rekreative arealer.

Toilet og bad udvidet til nutidens standarder. Køkken og værelse er lagt sammen, og der er etableret køk-
ken-alrum. Gangen er et åbent rum, der flyder sammen med køkkenet. Der er åbnet mellem stue og køk-
ken. Soveværelse er flyttet til den lille stue. Gennemlysning giver en bedre sammenhæng i boligen.
Lejligheden henvender sig til singler eller par uden børn.

Scenarie 1: Den klassiske

Oprindelig planløsning i Birkevænget

Birkevænget er opført som en åben karréstruktur. Udeområder fremstår med store grønne græsarealer.

Arkitekturen er kendetegnet ved røde mursten og saddeltage. Facadernes rytme er skabt af indeliggende altaner

og glaskarnapper.

Birkevænget i Nakskov
Birkevænget er et alment boligområde nord for
Nakskov. Byggeriet blev påbegyndt i 1956, og
den samme arkitektoniske stil er holdt gennem
hele området. Området har en række karakteri-
stika, der er typiske for 1940’erne og 1950´er-
nes murede boligbyggeri: Bebyggelsen er op-
ført som en åben karréstruktur, området har
en høj grad af trafikseparation, og udeområder
fremstår som åbne, grønne arealer, der flyder
mellem husene. Boligerne er orienteret i forhold
til solen og vender ud mod friarealer. Alle byg-
ninger har tre etager og saddeltag. Alle lejlig-

heder har indeliggende altaner. Arkitekturen er
nøgtern, opført i tegl og med horisontale bryst-
ninger ved altaner. Der er adgang til lejligheder
via fælles trappeopgange, der har indgang fra
gade.

Boligafdelingen består af 300 lejligheder, hvoraf
de fleste er treværelses. Funktionsrum er place-
ret mod øst eller nord og fremstår trange.

Birkevænget bruges her som case til at eksem-
plificere forskellige scenarier for omprogram-
mering af en klassisk 3-værelses lejlighed.

Strategier for omprogrammering / KIRSTINE BRØGGER JENSEN KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering 111110

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Toilet og bad er lagt ind i lejligheden som en kerne. Køkkenet er placeret, hvor det oprindelige stod, men
værelset er blevet inddraget, så der kan etableres spiseplads. Gangareal er integreret i køkkenet, og herfra
er der adgang til lejlighedens andre rum.

Lejligheden er fleksibel i forhold til opdeling. Den kan holdes åben eller opdeles i op til tre værelser efter
behov. Boligen henvender sig til en familie i vækst eller til samboende venner.

I dag har køkkenet for mange en anden status end tidligere.

Her er køkkenet flyttet ind i stuen. Madlavning kan således indgå som en integreret del af hjemmets akti-
viteter. Toilet og bad ligger stadig mod facaden, men udvidet til moderne standarder. Gennemlysning giver
en bedre sammenhæng i boligen.

Lejligheden vil særligt henvende sig til en mindre familie med børn.

Scenarie 3: Et anderledes køkken

Scenarie 2: Den fleksible
To lejligheder mellem trappeopgange har henholdsvis givet og fået et værelse. Dette etablerer henholds-
vis en større fireværelses og en mindre toværelses bolig. Formålet er at frembringe et varieret boligudbud
og dermed skabe en bred beboersammensætning.

I begge lejligheder er arbejdet med gennemlysning og blik på tværs af boligen.

Forslaget præsenterer en radikalt anderledes fordeling af rum og funktioner end den oprindelige
planløsning.

I boligen til venstre er toilet og bad lagt som en kerne centralt i lejligheden. Køkkenet er placeret i den lille
stue. I dette forslag er lejligheden så at sige vendt på vrangen. Funktionsrum, der tidligere lå må nord eller
øst, ligger nu på lejlighedens sydlige eller vestlige side. Dette giver mulighed for en alternativ opdeling af so-
verum. Gennemlysning giver en bedre sammenhæng i boligen. I boligen til højre er køkkenet placeret cen-
tralt i den store stue. Der er skabt passage rundt om køkkenet, hvilket giver mulighed for en anden alter-
nativ logistik i lejligheden. Toilet og bad ligger stadig mod facaden, men er udvidet til moderne standarder.

Scenarie 5: Ny struktur i gamle rammer

Scenarie 4: To nye boligtyper

Strategier for omprogrammering / CAMILLA RYHL / LARS S. PEDERSENCAMILLA RYHL / LARS S. PEDERSEN / Strategier for omprogrammering 113112

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Siden 1940’erne og 1950’ernes murede boligbe-
byggelser blev opført, er vores forståelse af den
almindelige beboer radikalt ændret. Billedet af
det sunde, raske og gennemsnitlige idealmenne-
ske er langsomt erstattet med et langt mere nu-
anceret billede af menneskelig diversitet og funk-
tionsevne. Det kræver en tilsvarende nuanceret
forståelse af, hvad den gode tilgængelige bolig
er. I tråd med funktionalismens principper om at
afspejle ændringer i det sociale billede er det så-
ledes væsentligt, at der i en renovering af bebyg-
gelserne er fokus på at skabe rum for diversitet i
beboersammensætningen, også når det handler
om tilgængelighed.

Tidligere tiders forståelse af brugerne som enten
gennemsnitlige og raske eller handicappede og
med funktionsnedsættelse er ændret, blandt an-
det gennem det afgørende paradigmeskifte fra
den medicinske model til den psykosociale model,
der har ændret vores syn på handicapbegrebet
samt forholdet mellem krop/menneske og rum/
byggeri (Ryhl 2009, Iwarsson og Ståhl, 2003).

Fra at definere brugere som enten handicappe-
de eller ikke-handicappede anerkender vi nu, at
funktionsnedsættelse er en almen menneskelig
faktor, som alle mennesker lever med i større el-
ler mindre grad og i kortere eller længere perio-
der gennem et liv.

Universelt design tilbyder en forståelsesramme
og en metode, der kan bidrage til at skabe in-
kluderende boliger med udgangspunkt i en rea-
listisk tilgang til brugernes egentlige funktions-
evner. Universelt design lægger sig altså som
et nutidigt designbegreb naturligt i kølvandet på
funktionalismens fokus på brugsværdi, blot med
et mere nuanceret syn på brugernes funktions-
evne og en meget åben tilgang til innovative løs-
ninger og materialebrug.

Mulighedernes rammer og betingelser
Det er væsentligt at pointere, at regelværket be-
skriver minimumskravene og illustrerer eksem-
pler på mulige løsninger af de selvsamme mini-
mumskrav. De illustrerede løsninger i regelværket
dikterer ikke endegyldige løsninger, men formid-
ler en fortolkning af de fastsatte minimumskrav.

Forståelse af brugerbehovene bag de formulere-
de minimumskrav er nøglen til udvikling af nye,
bedre og helhedsorienterede løsninger. Men det
kræver, at man som projekterende sætter sig ind
i baggrunden for kravene og får en forståelse af
brugerbehovenes nuancer.

Generelle krav
Tilgængelighedskravene i Bygningsreglementet
(BR) omfatter opførelse af ny bebyggelse, tilbyg-
ning til bebyggelse, ombygning af og andre foran-
dringer i bebyggelse samt ændringer i benyttel-
se af bebyggelse. Det betyder, at man ved f.eks.
ombygninger skal bruge de gældende regler, hvis
ombygningen omfatter bygningsdele eller indret-
ninger, der er omfattet af regelsættet, herunder
også renovering af det eksisterende. Alle BR´s til-
gængelighedsbestemmelser gælder altså for ny-
byggeri, ombygninger og ændrede anvendelser
(Erhvervs- og Byggestyrelsen 2008, 2010).

Ombygninger, ændret anvendelse og
lempelser
Ombygninger – eller ”væsentlige ombygninger”
- skal overholde tilgængelighedskravene og de-
fineres som ombygninger, der berører bygnings-
mæssige forhold, som er omfattet af tilgænge-

UNIVERSELT DESIGN I RENOVERING

Omkring 80% af tidens
bebyggelser er tre etager
eller derover, hvilket
kan betyde, at der skal
bygges elevator i tilfælde
af renovering.

Alle skal kunne komme
rundt i deres bolig,
herunder også altaner,
terrasser og karnapper.

Som beboer er det
uanset funktionsevne
væsentligt at kunne
komme til både egen
bolig og bebyggelsens
fællesfunktioner.

Adgang til og brug af
fællesarealer og uderum
er en helt basal kvalitet
ved denne type byggeri
og et udtryk for tidens
idealer.

Tidens typiske konstruk-
tionsprincipper med
lette, ikke-bærende
skillevægge åbner for
sammenlægninger af
rum, der er en stor fordel
for de fleste og nødven-
digt for nogle.

Camilla Ryhl og Lars S. Pedersen
hhv. seniorforsker SBi AAU og rådgiver SBi AAU.

Boligbebyggelserne fra 1940’erne og 1950’erne

udtrykker gennem funktionalistiske kerneværdier

velfærdsstatens demokratiske fundament om social

inklusion og ligeværdighed. Disse værdier er også

helt centrale i begrebet universelt design, der i denne

artikel beskrives som strategi for øget lighed og

tilgængelighed i periodens bebyggelser.

Strategier for omprogrammering / CAMILLA RYHL / LARS S. PEDERSENCAMILLA RYHL / LARS S. PEDERSEN / Strategier for omprogrammering 115114

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERges elevator i tilfælde af renovering. Samtidig er
de tidstypiske facaders enkle og rytmiske udtryk
med vertikale elementer en kvalitet, der kan un-
derstreges eller forstærkes ved tilføjelsen af det
vertikale elevatorelement. F.eks. kan elevatoren
placeres som et markant og tydeligt nyt element
uden på facaden, eller den kan placeres internt i
huset, f.eks. ved at inddrage et halvt kammer el-
ler andet areal i de enkelte lejligheder. Hvis den
placeres inde bag facaden, kan den stadig marke-
res som et vertikalt element i facaden, der under-
streger de tidstypiske arkitektoniske kvaliteter.
Og hvis det konstruktivt og funktionelt er muligt
eller ligefrem kan forløse nogle planmæssige æn-
dringer i den enkelte lejlighed, så ligger der også
et potentiale i at placere elevatoren i forbindelse
med den tidstypiske altan.

Mange mennesker, der lever med en funktions-
nedsættelse, har pladskrævende hjælpemidler
eller drager i det hele taget nytte af åbne rum,
fri gulvplads og fleksible funktioner. Periodens
typiske konstruktionsprincipper med lette, ik-
ke-bærende skillevægge åbner for sammenlæg-
ninger af rum. Høj kvalitet i lysindtaget, hvilket
også kendetegner boligtypen og yderligere kan
forbedres ved sammenlægninger af rum, er des-
uden en væsentlig kvalitet for personer, der lever
med synsnedsættelse.

Niveaufri adgang til trappeopgangen kan løses
ved at hæve terrænet frem til hovedindgangen1,
men hvis det af arkitektoniske årsager vurderes
afgørende f.eks. at bevare et trin op ved hoved-
indgangen, kan løsningen være en rampe place-
ret langs facaden.

Adgang til og brug af fællesarealer og uderum
er en helt basal kvalitet ved denne type bygge-
ri og et udtryk for tidens optimisme og tro på
fællesskabet, demokratiet og den ligeværdige
beboer. Disse kvaliteter er fortsat helt centrale
i universelt design, og det er derfor væsentligt,
at bebyggelsens udearealer er tilgængelige for
alle. Det betyder, at bænke, siddearealer, grill
faciliteter, legepladser, og hvad der ellers måtte

alternativ placering. Om løsningen opfylder be-
stemmelsens intention beror på et kommunalt
skøn (Erhvervs- og Byggestyrelsen 2010).

Der er ikke entydige regler i bygningsreglemen-
tet ift. lejlighedssammenlægning, som i ud-
gangspunktet ikke betragtes som en væsentlig
ombygning eller anvendelsesændring. Dog kan
anden lovgivning spille ind, f.eks. med øvre krav
til boligens areal, og at der altid skal søges om
tilladelse fra kommunen. Sammenlægning af to
lejligheder på samme etage er altså ikke umid-
delbart en væsentlig ombygning eller anvendel-
sesændring, men den enkelte kommunes for-
tolkningspraksis kan træde i kraft. Derimod vil
f.eks. en ændring af udnyttelsen af tagetagen fra
loftrum til beboelse være en væsentlig anvendel-
sesændring og som udgangspunkt medføre krav
om adgang via elevator, hvis bygningen derved
bliver på tre etager eller mere.

Perspektiv og potentiale
Regelværket fastsætter altså nogle rammer og
krav, som skal overholdes. Men samtidig gives
i flere tilfælde mulighed for fortolkning, der kan
præges af både lokal praksis og innovative løs-
ninger, der rummer nye fortolkninger af intentio-
nen bag kravene. Universelt design som design-
værdi er en ny og mere åben tilgang til definition
af såvel brugerbehov som løsninger, der imøde-
kommer disse behov.

Som beboer er det uanset funktionsevne væ-
sentligt at kunne komme til sin bolig, komme
rundt i den og benytte de funktioner, den tilby-
der, herunder også altaner, terrasser og de øv-
rige fællesfunktioner, der knytter sig til lejlighe-
den. Det forudsætter god brugskvalitet i både
boligbebyggelse og boligenhed.

Der er flere typiske karaktertræk ved 1940’erne
og 1950’ernes murede boligbebyggelser, som
er væsentlige i forhold til universelt design. Om-
kring 80% af tidens bebyggelser er tre etager el-
ler derover, hvilket kan betyde, at der skal byg-

Eksempel på placering af et elevator-/trappetårn

uden på facaden, der understreger de vertikale

træk i facaden og samtidig muliggør adgang til

alle lejligheder i opgangen for både beboere og

besøgende, uafhængigt af funktionsevne.

Eksemplet er fra Vanggården i Aalborg, opført

1941-1943

Eksempel på, at elevatoren er placeret inde i bygningen

ved siden af trappeforbindelsen. Man har her inddraget

noget areal i lejlighederne og derved sikret, at der

er adgang til alle lejligheder for alle. Elevatorens

vertikale motiv er markeret i facaden og understreger

derved facadens eksisterende rytme. Eksemplet er fra

Sprotoften i Nyborg, opført i 1952.

Fleksible og åbne rum med god plads til både møbler

og hjælpemidler er en stor fordel for mange og

nødvendigt for nogle. Åbenheden, ikke kun internt

i lejligheden, men også mod uderummet og altan/

karnap, er en stor kvalitet uanset sanselig eller fysisk

funktionsevne.

lighedskravene i BR, f.eks. adgangsforhold til
bygningen og på matriklen, eller hvis der etable-
res elevator (Erhvervs- og Byggestyrelsen, 2008).

Anvendelsesændringer – eller ”væsentlige an-
vendelsesændringer” - skal også overholde til-
gængelighedskravene. Dette er væsentligt, når
den nye anvendelse stiller andre krav til tilgænge-
ligheden end den tidligere, f.eks. hvis det drejer
sig om boliger, der ændres til fælleshus. Det vil
blandt andet udløse krav om niveaufrihed, han-
dicaptoiletter (hvis der opføres toiletter) og te-
leslynge til fællesarrangementer.

Bygningsfredede byggerier er ikke undtaget fra
kravene, og man skal som udgangspunkt stadig
søge at opfylde bestemmelsens intention. Det
betyder f.eks., at hvis der ikke er plads til en eleva-
tor, der opfylder BR-kravene, kan det evt. tillades,
at der etableres en mindre elevator eller findes en

Strategier for omprogrammering / CAMILLA RYHL / LARS S. PEDERSENCAMILLA RYHL / LARS S. PEDERSEN / Strategier for omprogrammering 117116

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETERImrie, R., Accessible Housing. Quality, Disability and
Design, Routledge, London 2006.

Iwarsson, S., Ståhl, A., Accessibility, Usability and
Universal Design, positioning and definition of concepts
describing person-environment relationships, Disability
& Rehabilitation, 25:2, 2003, pp 57-66.

Kirkeby et al, SBI 2014:09 Funktionsbaserede
tilgængelighedskrav? Analyse af udfordringer
og barrierer for en eventuel ændring af
bygningsreglementets detaljerede tilgængelighedskrav
til funktionsbaserede krav.

Ryhl, C., Accessibility and sensory experiences: designing
dwellings for visually and hearing impaired, Nordisk
Arkitekturforskning 1/2, 2010.

Ryhl, C., Architecture for the senses, I: Vavik, T. (Ed.)
Inclusive Buildings, Products and Services. Challenges in
Universal Design, Tapir Academic Press, Trondheim, 2009.

Ryhl, C., SBi rapport Tilgængelighed – udfordringer,
begreber og strategier, 2009.

Ryhl, C., Arkitekturen Universellt utformet, en ny
formidlingsstrategi, Husbanken, Trondheim 2014.

Steinfeld, E., Universal Designing. I: Christophersen,
J. (Ed.), Universal Design, 17 Ways of Thinking and
Designing, Husbanken, Oslo, 2001.

Story, M.F., Principles of Universal Design. I: Preisler,
WFE, Ostroff, E. (Eds.), Universal Design Handbook,

McGraw-Hill, New York, 2001.

NOTE

1. 	 Der findes flere gode eksempler på forskellige løs-
ninger i renovering af eksisterende boligbebyggelser,
dokumenteret i blandt andet SBI 2011:22 Renovering
af efterkrigstidens almene bebyggelser, evaluering
af ti renoveringer med fokus på arkitektur, kulturarv,
bæredygtighed og tilgængelighed (Bech-Danielsen et
al, 2012) samt SBI 2014:12 Renovering af almene be-
byggelser, evaluering af fysiske indsatser gennemført
i perioden 2011-2013 (Bech-Danielsen et al, 2014).

LITTERATUR

Bech-Danielsen et al, SBI 2011:22 Renovering af
efterkrigstidens almene bebyggelser, evaluering af
ti renoveringer med fokus på arkitektur, kulturarv,
bæredygtighed og tilgængelighed.

Bech-Danielsen et al, SBI 2014:12 Renovering af
almene bebyggelser, evaluering af fysiske indsatser
gennemført i perioden 2011-2013.

Erhvervs- og Byggestyrelsen, Vejledning til
kommunerne om byggesagsbehandling af
tilgængelighedsbestemmelserne, 2008.

Erhvervs- og Byggestyrelsen, Bygningsreglementet
BR10, 2010.

SBi, SBi anvisning 230, Anvisning om
bygningsreglement 2010.

Frandsen et al, SBi rapport Bygningsreglementets
tilgængelighedsbestemmelser set i forhold til
processen, 2012.

være af tilbud i uderummet, er tænkt ind i reno-
veringen, og at der dermed er sikret ligeværdig
adgang og brug af alle disse tilbud.

Når tilgængeligheden tænkes ind i denne kon-
tekst, er det vigtigt, at der er variation i tilbud-
det, f.eks. forskellige typer bænke og borde, at
der er borde og grill-/køkkenfaciliteter, hvor en
kørestol kan komme under bordpladen, og at
der er bænke med ryglæn, armlæn og forskelli-
ge siddehøjder. Men også at der er tænkt på sol
og skygge, at der er adgang til legeredskaberne
for en mor, der sidder i kørestol, og til bænkene
for en far, der har barnevogn med.

I forhold til 1940’erne og 1950’ernes murede bo-
ligbebyggelser ligger der et vigtigt potentiale i at
skrinlægge tankegangen om handicappede og
ikke-handicappede beboere, og i stedet bruge
universelt design som løftestang til at ligestille
arkitektonisk kvalitet og brugskvalitet i en balan-
ceret, kontekstspecifik og velfunderet løsning.

Den vigtigste opgave for både bygherre og råd-
giver vil fortsat være, at man påtager sig an-
svaret for at forstå intentionen bag både regel-
værkets krav og brugernes behov for fagligt og
veldokumenteret at skabe de inkluderende og
rummelige løsninger, der sikrer høj brugs- og
oplevelseskvalitet for alle brugere uanset funk-
tionsevne.

Et eksempel på, at arealet foran hovedindgangen er

hævet, og niveauforskellen er dermed udlignet, og

indgangen blevet niveaufri. Derudover er kontrasten

mellem murværk og dør en god hjælp til beboere med

synsnedsættelse. Eksemplet er fra Ringgården i Aarhus.

Det er vigtigt for brugskvaliteten, at udearealerne

tilbyder siddepladser med variation, herunder også

ryglæn og armlæn, samt plads og fleksibilitet til at

deltage i det sociale liv, selvom man har kørestol med.

Strategier for omprogrammering / ELLEN BRAAEELLEN BRAAE / Strategier for omprogrammering 119118

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Landskabet i boligbebyggelserne fra 1940’erne
og 1950’erne rummer en særlig enhed i sam-
spillet mellem bygningsvoluminer, terræn og be-
plantning, hvor de skarptskårne bygningskroppe
danner rum imellem sig og får både modspil og
medspil af beplantningen. Det hele bindes sam-
men af en ofte meget fint modelleret græsfla-
de, hvis landskabelige karakter understreges af
et blødt slyngede stiforløb. Der er en unik sam-
menhæng mellem det samlede, rumlige greb og
de prunkløse, men gennemtænkte detaljer. Le-
gepladsen til de mindste beboere er et særligt
adelsmærke og ofte indtænkt fra begyndelsen.

I dag har træplantningerne opnået den gestalten-
de rolle, de var tiltænkt, og spiller fint sammen
med de gedigne teglstensbygninger. Landskabet
i disse boligbebyggelser står dog over for en ræk-
ke udfordringer, som falder i tre grupper, men i
praksis ofte smelter sammen: Nogle knytter sig til
spørgsmålet om, hvordan vi i dag kan benytte de
parklignende landskaber på en måde, der er i bed-
re overensstemmelse med nutidige forestillinger
om godt udeliv. Andre udspringer af ønsker om at
opnå større bæredygtighed i forhold til regnvands-
håndtering, fortætning, social diversitet og biodi-
versitet. Og endelig er der de udfordringer, som
knytter sig til den form for vedligeholdelse, der na-
turligt følger med bebyggelsernes alder.

Det gode liv – en dynamisk størrelse
Siden boligbebyggelserne blev skabt, har vores
forestillinger om fællesskab og ønsker til udeliv
ændret sig. Vi vil gerne være udenfor, vi vil gerne
bevæge os og ønsker måske også i højere grad

FREMTIDSSIKRING AF LANDSKABET

Vores forestillinger om
fællesskab og ønsker til
udeliv har ændret sig, si-
den boligbebyggelserne
blev skabt, hvilket ud-
fordrer de parklignende
landskaber.

Bæredygtighedstiltag vil
kunne påvirke boligbe-
byggelsernes landskab
dramatisk, og udgør en
væsentlig udfordring.

Bebyggelsernes rumlige
generøsitet gør dem at-
traktive som potentielle
byggegrunde, hvilket kan
udfordre den nuværende
struktur.

Løbende vedligehold er
et overset område, og
det er vigtigt at lægge
både kort- og langsigtede
planer for udskiftning eller
udbedring af landskabelige
elementer.

Nye grønne elementer
formet af hække eller
buske liggende frit på
græsfladen vil kunne
danne rumlig ramme
om nye programmer og
stimulere til en mere
mangfoldig brug af
boligbebyggelsernes
landskaber.

Tomme butikslokaler
skaber et uheldigt ind
tryk, som smitter af på
det øvrige boligområde.
Der skal findes nye
funktioner, der kan give
lokalerne nyt indhold.
Nye rum for fællesskab
kan være en mulighed.

Ellen Braae
Professor på Sektion for Landskabsarkitektur og
Planlægning, Københavns Universitet.

Landskabet i boligbebyggelserne fra 1940’erne

og 1950’erne var i samtiden berømmet uden for

landets grænser og udgør i dag en væsentlig del af

dansk landskabsarkitekturs guldalder. Denne artikel

gennemgår udfordringer, risici og perspektiver ved

fremtidssikring af landskabet.

Bispebjerg - det centrale rum i bebyggelsen er orienteret mod kirken.

Strategier for omprogrammering / ELLEN BRAAEELLEN BRAAE / Strategier for omprogrammering 121120

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

ning til de hårde materialer ved at vokse. Plant-
ningerne udgør en væsentlig del af det samlede
hele og fordrer såvel kort- som langsigtede ud-
viklingsplaner med henblik på at sikre gartnerisk
og arkitektonisk kvalitet over tid. Især er løben-
de og strategisk udskiftning af træer – blending
– påkrævet og skal som øvrige tiltag afvejes fra
bebyggelse til bebyggelse. Dertil kommer be-
hov for løbende vedligeholdelse af områder
med særlige funktioner som f.eks. legepladser.
Generelt er vedligehold et overset område, om-
end, der ligger meget “design” eller udtryks-
modellering gemt heri.

Rumlige potentialer og bindinger
Især de to første forandringskræfter – ændrede
forventninger til udeliv og ønsker om bæredyg-
tighedstiltag – udfordrer på forskellig vis boligbe-
byggelsernes bærende arkitektoniske kvaliteter.
Den rumlige organisering, de enkle, sammen-
hængende og subtilt modellerede græsflader

byggelserne, idet beplantningen her ofte har et
signifikant, stiliseret udtryk fremkaldt gennem
anvendelse af et fåtal af arter.

Løbende vedligehold
Ikke kun bygninger skal holdes ved lige; det
skal udearealerne også. De hårde flader, det
vil sige belægninger af hovedsagelig asfalt, in-
situ-støbt beton og fliser, eroderer over tid, og
manglende vedligehold kan endvidere accelere-
re processen, når frosten melder sig. Ved ud-
skiftning eller udbedring af disse belægninger
er det vigtigt at se nøje på asfaltblandingstyper
og de støbte fladers og flisers tilslagsmateria-
ler. I perioden benyttedes ofte bakkegrussand,
som forlener belægningerne med en varm tone,
mens havsand har et koldt skær.

Ligeledes er detaljeringsomhuen vigtig og må
ikke forveksles med stærkt elaborerede løsnin-
ger. Plantematerialet forandrer sig i modsæt-

store græsklædte arealer i spil som mulige reci-
pienter for et opland, der rækker langt ud over
selve bebyggelsen. Rationalet er ligetil: Boligom-
rådernes fællesarealer er lettilgængelige for jord-
behandlingsmaskiner, og de har en fælles ejer,
som derfor er relativt let at få i tale.

Bebyggelsernes særlige rumlige generøsitet gør
dem endvidere attraktive for opførelse af flere
bygninger. Bæredygtighed forstås i nogle sam-
menhænge som et spørgsmål om at bygge tæt,
at fortætte, og landskabet i boligbebyggelserne
fra 1940’erne og 1950’erne bliver i det perspek-
tiv betragtet som potentielle byggegrunde. Den-
ne strategi blander sig ofte med ønsker om at
kunne tiltrække særligt ressourcestærke beboe-
re gennem opførelse af nye boliger.

Og endelig vil et tema som øget biodiversitet li-
geledes udfordre de bærende kvaliteter i be-

end tidligere at sætte vores præg på det sted, vi
bor. Også vores æstetiske præferencer er en dy-
namisk størrelse, hvor vi i dag værdsætter det
heterogene og sammensatte mere end før. Ude-
rummene har en høj offentlighedsgrad – faktisk
når det fælles rum, i form af en ubrudt græsflade,
helt ind til soklen. Det er på én gang et karakte-
ristisk træk, der fremhæver bygningskroppenes
indlejring i det plastiske terræn, og et ensliggø-
rende træk, hvor en større differentiering kunne
befordre udelivet i almindelighed og derigennem
også styrke det sociale liv.

Bæredygtighedstiltag
Bæredygtighedstiltag vil kunne påvirke boligbe-
byggelsernes landskab dramatisk og udgør en
væsentlig udfordring, hvis de landskabsarkitekto-
niske kvaliteter skal tilgodeses. Ønsker om lokal
nedsivning af regnvand bringer boligområdernes

Lønstrupparken - hække anvendes som rumskabende element i bebyggelserne.

Ibstrupparken - terrænet har en svag kurve, der giver en

oplevelse af et energifyldt landskab.

Nærumvænge - samspil mellem arkitektoniske og

landskabsarkitektoniske elementer - enkeltstående

vægge og hække, teglmure og teglbelægninger.

Strategier for omprogrammering / ELLEN BRAAEELLEN BRAAE / Strategier for omprogrammering 123122

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

liggende “frit flydende” på græsfladen. Sådan-
ne elementer vil kunne danne rumlig ramme om
nye programmer og bidrage til at indlejre dem i
helhedsplanen, og således stimulere til en mere
mangfoldig brug af boligbebyggelsernes land-
skaber.

Udfordringerne er tydeligvis mange og markan-
te, og de vil skulle håndteres forskelligt fra bebyg-
gelse til bebyggelse. Desværre er landskaberne
fra 1940’erne og 1950’ernes boligbebyggelser
et underbelyst område, deres kvaliteter ligeså,
og der mangler således vigtige forudsætninger
for at kunne igangsætte det forestående og per-
spektivrige udviklingsarbejde med at fremtids-
sikre disse landskaber.

nye anvendelser og funktioner. Trods det kulti-
verede udtryk vil det stadig være muligt parti-
elt at arbejde med lav vedligeholdelsesgrad el-
ler vandnedsivning. Vandafledning behøver ikke
fremstå som et planteregnbed, men vil kunne
integreres på anden vis med respekt for den ka-
rakteristiske sammenhængende græsflade.

Tilsvarende vil en styrket forbindelse mellem
den 100% private bolig og den 100% offent-
lige park kunne skabes, omend det er en reel
udfordring, der vil bryde med lighedsprincip-
pet og potentielt kompromittere bebyggelsens
rumlige koncept. Og endelig vil der afhængig af
den rumlige syntaks givetvis kunne indarbejdes
grønne elementer formet af hække eller buske

virkemidler. Det danner afsæt for en vurdering
af, på hvilken måde og i hvilken udstrækning be-
hovene kan tilgodeses og indtænkes i bebyggel-
sens samlede udtryk. Der findes med andre ord
ikke ét fælles løsenet eller én model for hver-
ken de funktionaliteter, der ønskes indtænkt, el-
ler for forandringer af de enkelte bebyggelses-
kategorier.

Uanset hvilke indgreb der er tale om, er det vig-
tigt at holde fokus på, hvordan det påvirker det
samlede udtryk af bygningskroppe og træplant-
ninger, som udgør en samlet, rumlig og struktu-
rel komposition. Inden for denne ramme, hvor
det parkmæssige udtryk er centralt, er der til
gengæld et vist spillerum for indtænkning af

(der ikke har 1960’ernes og senere bebyggel-
sers rationelle nivelleringer), større rumdan-
nende, strukturerende beplantning samt rela-
tionerne til den omkringliggende by og dens
rekreative strukturer er ikke uantastelige vær-
dier. Der er med andre ord et kodeks for ele-
menttyper og deres indbyrdes kompositoriske
syntaks – den kompositoriske logik – der skal
overholdes.

Spændvidden mellem de store strukturerende
træk og den høje detaljeringsgrad er ligeledes
et væsentligt træk, som let sættes over styr, når
nutidens idealer bringes i spil. Der forestår såle-
des en væsentlig opgave i at afkode den enkel-
te bebyggelses rumlige matrix og arkitektoniske

Schweizervænget - hække anvendes sporadisk som rumskabende element i bebyggelserne Voldparken - det homogene, men markante trævalg understøttter og danner modspil til arkitekturen i form, farve

og tekstur.

Fortunbyen / CASE 125

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

KIRSTINE BRØGGER JENSEN / Strategier for omprogrammering124

Plovvej 9-11, Bauneporten 21-25, 2800 Kgs. Lyngby
ADRESSE

1951
OPFØRELSESÅR

Dominia, (V.S. Albinus, P. Søgaard Petersen, Henning Ortmann,
V. Berner Nielsen, M.J. Kelde og Dan Fink. Landskabsarkitekt:
Georg Boye)
ARKITEKT VED OPFØRSEL

Triarc Arkitekter
ARKITEKT VED RENOVERING

Alment
EJERFORHOLD

Landsbyggefonden og Lyngby-Taarbæk Kommune
har støttet projektet
ØKONOMI

Det eksisterende er blevet registreret, og byggeprogrammet er
blevet udviklet i et tæt samarbejde mellem boligselskab, beboere
og kommune med Triarc Arkitekter som rådgiver.
PROCES

Ældreboliger og nye tagboliger

FORTUNBYEN

Målet med projektet var overordnet at be-
vare de bygningsmæssige kvaliteter og
samtidig opdatere boligerne for at opnå en
mere varieret beboersammensætning.

Fortunbyen er en parkbebyggelse med fuldt ud-
voksede træer, hvori bygningerne indgår som en
naturlig del af landskabet. Blokkene er i gule mur-
sten, og der er i begge projekter taget hensyn til
bebyggelsens kvaliteter.

I 2003 igangsatte Lyngby-Taarbæk Kommune og
AKB en helhedsorienteret strategi for fornyelse i
Fortunbyen, hvor ét af punkterne var forbedring af
bebyggelsens boliger. Hovedformålet var, at For-
tunbyen i fremtiden skulle være et attraktivt og tids-
svarende boligområde.

Baggrunden for projektet var, at boligerne ikke op-
fyldte tidens krav, hverken i forhold til størrelse, ud-
styr eller indretning. Der var et behov for moder-
nisering af de nedslidte og utidsvarende køkkener
og badeværelser samt udtjente installationer. Man-
ge ældre beboere havde det desuden svært med
trapperne, selvom bebyggelsen kun er i tre etager.

Der blev i første omgang lavet forsøg med sam-
menlægning af to lejligheder, og dernæst blev to
demonstrationsprojekter udført med støttemidler
fra Landsbyggefonden.

Det ene demonstrationsprojekt havde fokus på at
skabe mere tilgængelige og ældreegnede boliger i
en enkelt blok. Gennem inddragelse af et boligareal
fra de tilstødende lejligheder er to elevatorer blevet
opsat i forbindelse med de eksisterende trappeop-
gange. Elevatorerne er inkorporeret i den eksiste-
rende bygningskrop for at bevare bebyggelsens ar-
kitektoniske udtryk.

I alle 12 lejemål er badeværelserne gjort større, og
der er skabt direkte og niveaufri adgang mellem ba-
deværelse og soveværelse uden om opholdsrum-
met.
	
I det andet demonstrationsprojekt blev 18 boliger
ombygget til moderne og tidssvarende toplans
familieboliger med inddragelse af den uudnyttede
tagetage. De nye familieboliger er mere gennemly-
ste og har opnået en større rummelighed gennem
åbne planløsninger i køkken- og opholdsarealerne.
Boligernes badeværelser er moderniseret med ud-
skiftning af alle installationer.

Det nye tag i blokkene med tagboliger har samme
hældning og udformning som det oprindelige, blot
tilføjet kviste og ovenlysvinduer for at opnå et opti-
malt lysindfald. Løsningen udviser hermed respekt
for bebyggelsens karakteristiske arkitektur.

Projektet stod færdigt i 2009.

Fortunbyen / CASECASE / Fortunbyen 127126

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

De tidstypiske facader med gule mursten og hvide altaner står uberørte efter renoveringen, hvor nye tagboliger blev etableret.

Fortunbyen før renovering

Der er anlagt stier og beplantede arealer langs med facaderne. For at skabe bedre tilgængelighed og ældreegnede boliger

ses her, hvordan et indgangsparti er ændret med tilføjelse af

elevatoradgang til højre for hovedindgangen.

Der er skabt ældreegnede boliger med elevatorer og niveaufri

adgang gennem inddragelse af et boligareal fra de tilstødende

lejligheder.

De nye familieboliger er gennemlyste og med åbne planløsninger i

køkken- og opholdsarealer.

Sprotoften / CASE 129

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

CASE / Fortunbyen128

Sprotoften, 5800 Nyborg
ADRESSE

1952
OPFØRELSESÅR

Frands Harrebæk
ARKITEKT VED OPFØRSEL

Sahl Arkitekter
ARKITEKT VED RENOVERING

Alment
EJERFORHOLD

Projektet er udført med støtte fra Landsbyggefonden (herunder
driftsstøtte til huslejenedsættelse) og har fået kapitaltilførsel i kraft
af den såkaldte femtedelsordning, hvor både Nyborg Kommune,
Nykredit og boligforeningen selv har indskudt penge.
ØKONOMI

Hele Sprotoften har gennemgået en omfattende renovering af
afdelingerne i henhold til helhedsplan udarbejdet af DAI, Sahl
Arkitekter og Arkplan. Renoveringen er udført i etaper afdelingsvis
og med forskellige entreprenører og rådgivere.
PROCES

Etablering af elevatorer

SPROTOFTEN

Der har været et særligt fokus på tilgænge-
lighed som led i et større renoveringspro-
jekt i den karakteristiske parkbebyggelse i
Sprotoften.

Som en del af en større renovering er der etable-
ret elevatorer og sammenlagt lejligheder for at
imødekomme nye boligbehov. Ud over bedre til-
gængelighed, som denne case handler om, har re-
noveringsprojektet i Sprotoften også haft fokus på
at bibeholde de arkitektoniske kvaliteter i de mure-
de facader via skalmuring af gavle og indvendig iso-
lering af karnapper, ligesom den landskabelige for-
nyelse har været del af en større helhedsplan.

Baggrunden for renoveringen var bebyggelsens
utidssvarende og nedslidte konstruktioner og in-
stallationer. Endvidere var også friarealer og be-
byggelsens ydre nedslidt.

Sprotoften er et traditionelt fuldmuret byggeri i røde
mursten og med teglhængte tage. Bebyggelsen er

i fire etager med udnyttet tagetage og fuld kælder.
På ankomstsiden er der let fremskudte trappehuse,
og de sydvendte lejligheder har små glaskarnapper
i gavlen. De vestvendte altaner har en lille drejning –
en typisk detalje for 1950’ernes arkitektur.

Elevatorerne er placeret til venstre for den eksi-
sterende indgangsdør i alle opgangene. Vinduerne
over elevatorindgangen er udmuret i lodrette tegl-
sten under de bevarede murstik, og over de eksi-
sterende indgangsdøre er der monteret en let glas-
afdækning, der både afskærmer for regn og samler
indgangspartiet visuelt.

Arkitektonisk betyder tilføjelsen af de nye elevato-
rer indvendigt, at reposerne er gjort bredere, mens
trapperummet med de tidstypiske terrazzogulve og
trappetrin samt gelændere med runde håndløbere i
træ fremstår intakt.

Projektet stod færdigt i 2013.

Sprotoften / CASECASE / Sprotoften 131130

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

De arkitektoniske kvaliteter i facaderne

er i høj grad bevaret, som det ses ved

de for perioden karakteristiske, let

drejede altaner mod vest.

Der er monteret en let glasafdækning over de eksisterende indgangsdøre, og vinduerne over

elevatorindgangen er blevet udmuret i lodrette teglsten under de bevarede murstik.

For at forbedre tilgængeligheden er der etableret elevatorer ved indgangspartierne til venstre for de

eksisterende indgangsdøre i alle opgangene.

Lejlighed i Sprotoften efter placering

af elevator og sammenlægning af

lejligheder.

Lejlighed i Sprotoften før placering

af elevator og sammenlægning af

lejligheder.

VÆRELSE KØKKEN SOVEVÆRELSE

OPHOLDSSTUEOPHOLDSSTUE

ENTRE

KØKKEN

BAD BAD

VÆRELSE

KØKKEN KØKKEN

BAD BAD

KØKKEN KØKKEN

BAD

BAD

SOVEVÆRELSE

OPHOLDSSTUE VÆRELSE VÆRELSEOPHOLDSSTUE OPHOLDSSTUE

SOVEVÆRELSE SOVEVÆRELSE SOVEVÆRELSE

ENTRE ENTRE ENTRE ENTRE

VÆRELSE OPHOLDSSTUE OPHOLDSSTUE

ALTAN ALTAN

STUEPLAN, BLOK 2A - EKSISTERENDE FORHOLD

VÆRELSE KØKKEN SOVEVÆRELSE

OPHOLDSSTUEOPHOLDSSTUE

ENTRE

KØKKEN

BAD BAD

VÆRELSE

KØKKEN KØKKEN

BAD BAD

KØKKEN

BAD

SOVEVÆRELSE

OPHOLDSSTUE VÆRELSE VÆRELSEOPHOLDSSTUE OPHOLDSSTUE

SOVEVÆRELSE SOVEVÆRELSE

ENTRE ENTRE ENTRE

VÆRELSE OPHOLDSSTUE

ALTAN ALTAN ALTAN ALTAN ALTAN

STUEPLAN, BLOK 2B - EKSISTERENDE FORHOLD

KØKKEN

BAD

SOVEVÆRELSE

ENTRE

OPHOLDSSTUE OPHOLDSSTUE

ALTAN

KØKKEN

BAD

KØKKEN

BAD

VÆRELSE OPHOLDSSTUE

SOVEVÆRELSE SOVEVÆRELSE

ENTRE ENTRE

VÆRELSE OPHOLDSSTUE

ALTAN ALTAN

KØKKEN

BAD

KØKKEN

BAD

VÆRELSE OPHOLDSSTUE

SOVEVÆRELSE SOVEVÆRELSE

ENTRE ENTRE

VÆRELSE OPHOLDSSTUE

ALTAN ALTAN

ALTAN ALTANALTAN ALTAN

OPGANG 24 OPGANG 23 OPGANG 22

OPGANG 21 OPGANG 20 OPGANG 19 OPGANG 18 OPGANG 17

TEGN.NR.

RETTIGHEDER TIL TEGNINGEN TILHØRER SAHL ARKITEKTER A/S

DATO: REV.: MÅL: SIGN.:

E-MAIL SAHL@SAHL.DK 87 34 17 2787 34 17 178260 VIBY JSØNDERHØJ 3 S A H L ARKITEKTER A/S FAX.TLF.

SAGS NR:

ANDELSFORENINGEN SPROTOFTEN AFD.2

STUEPLAN BLOK 2A & 2B - EKSISTERENDE FORHOLD

FORPROJEKT

2388 1:100 BHN
2388-E101

E101

5800 NYBORG

13.09.2007

E-MAIL TLF. FAX.DAI HOLMSTRUPGÅRDSVEJ 20 A 8220 BRABRAND 87 34 66 00 87 34 66 10DAI@DAI.DK

Hækkevold / CASE 133

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

CASE / Fortunbyen132

Hækkevold-Helleborg, 2700 Brønshøj
ADRESSE

Ca. 1952-56
OPFØRELSESÅR

Steen Eiler Rasmussen
ARKITEKT VED OPFØRSEL

Witraz Arkitekter
ARKITEKT VED RENOVERING

Alment
EJERFORHOLD

Projektet er støttet af Landsbyggefonden og
Byfornyelsespuljen.
ØKONOMI

Hækkevold og Helleborg er renoveret samtidig
og af samme arkitekter. Boligselskaberne Fsb
og SAB v/KAB er bygherrer.
PROCES

Lejlighedssammenlægninger

HÆKKEVOLD-HELLEBORG

I omprogrammeringen og sammenlægnin-
gen af lejlighederne i Hækkevold-Helleborg
blev der gjort plads til badeværelser og
større køkkener.

Boligerne i Hækkevold var før renoveringen små og
utidssvarende efter nutidig standard. Der var oprin-
delig 36 et- og torums boliger med arealer på mel-
lem 39 og 52 m2 i hver afdeling. De oprindelige bo-
liger er blevet lagt sammen til større lejligheder, så
der efter ombygningen er 18 nye familieboliger. To
opgange har fået elevator.

Alle lejligheder er blevet indrettet med åbent køkken
i gennemlyst stue/alrum. I stuelejlighederne er der
etableret trapper med direkte udgang til en fælles
have, og lejlighederne på 1. og 2. sal har fået altan
mod haven. Foruden nye køkkener har lejligheder-
ne fået etableret badeværelser (før renoveringen var

der fælles bad i kælderen), et ventilationsanlæg med
varmegenvinding og nye gulve.

Bebyggelsen er en del af Tingbjerg, opført i gule
mursten og i tre etager, undtagen et enkelt højhus
i tolv etager.

Et af ønskerne for bebyggelsen var at opnå en mere
sammensat beboermasse og mere specifikt at til-
trække flere børnefamilier.

I 2007 godkendte boligorganisationen udførelse af
et skitseprojekt for lejlighedssammenlægninger og
etablering af ordentlige bade- og køkkenforhold.
Den fælles afdelingsbestyrelse godkendte skitse-
projektet fra Witraz Arkitekter i 2009, og i 2010 blev
der givet tilsagn om tilskud fra Byfornyelsespuljen til
badeværelserne.

Projektet stod færdigt i 2012.

Hækkevold / CASECASE / Hækkevold 135134

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Boligerne på 1. og 2. sal har ved renoveringen fået

altaner, og boligerne i stueplan har fået adgang til

terræn med egen terrasse.

Plantegning af to lejligheder før

sammenlægning. Alle lejligheder

var et- og torumsboliger.

KØKKEN

KØKKEN

KØKKEN

TOILET TOILET

TOILET

ENTRE

ENTRE

ENTRE ALKOVE

VÆRELSE

STUE

Udgang til have

14 m²
Køkken

8 m²
Værelse

18 m²
Forgang + Trappe

10 m²
Værelse

3 m²
Elevator

B
jæ

lk
e

P
os

tk
as

se
r

OP NED

Affald

18 m²
Stue

5 m²
Badeværelse

Et eksempel på ny planløsning

for en stuelejlighed med elevator

etableret i opgangen.

Lejlighederne har fået nye, rummelige

badeværelser med plads til både vaskemaskine

og tørretumbler.

Stilledal / CASE 137

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

CASE / Fortunbyen136

Stilledal, 2720 Vanløse
ADRESSE

1943
OPFØRELSESÅR

Thorvald Dreyer
ARKITEKT VED OPFØRSEL

Lading arkitekter + konsulenter
ARKITEKT VED RENOVERING

Alment
EJERFORHOLD

Projektet er finansieret med støttede og ustøttede lån fra
Landsbyggefonden, egenkapital fra boligselskabet, femte-
delsløsning og realkreditlån.
ØKONOMI

Ændringerne af Stilledal blev et længerevarende projekt, hvor
de første skitser blev lavet i 2003, og projektet stod færdigt i 2009.
Bygherre var Samvirkende Boligselskaber SAB v/ KAB, rådgiver
var Lading arkitekter + konsulenter, og detailprojektering blev
varetaget af Enemærke & Petersen A/S med Bascon som rådgiver.
PROCES

Lejlighedssammenlægninger med tilbygninger

STILLEDAL

Projektets kerne er tilbygninger på både
gade- og gårdsiden i form af dels en tilbyg
ning med nye køkkener og dels nye instal
lationskarnapper i badeværelserne. Begge
tilbygninger har nye lodrette føringsveje
med nem adgang. Projektet omfatter des-
uden delvis lejlighedssammenlægning,
taglejligheder, efterisolering, franske alta-
ner samt nyt haveanlæg.

Baggrunden for projektet var, at bebyggelsen var
byggeteknisk nedslidt, og at både lejlighederne og
de enkelte rum var meget små. I badeværelserne
var faldstammerne tærede. Der var ingen altaner,
og manglende isolering i ydervæggende medførte
kuldenedfald, skimmelsvamp og generelt dårligt in-
deklima.

Stilledal er en stokbebyggelse opført i gule tegl.
Den består af to boligblokke, som er en del af park-
bebyggelsen Grøndals Haveby. Bebyggelsen hører
til i gruppen af periodens bebyggelser, der har en
mere anonym karakter.

I alt er 99 boliger blevet til 76. De sammenlagte lej-
ligheder er primært sammenlagt af standard tovæ-
relses lejligheder, og ombygningen har omfattet
indvendig isolering, stort badeværelse, spisekøk-
ken og en delvist præfabrikeret installationskarnap
på bygningens gårdside med installationer til ba-

deværelset. Den smalle karnap kræver ikke funda-
ment og er monteret ud for de eksisterende vin-
dueshuller med oplukkelige vinduer og udvendig
beklædning. På den måde er de lodrette førings-
veje for vand, afløb og ventilation tilgængelige for
servicering både udefra og indefra. Efter monterin-
gen af installationskarnapperne har der været ud-
fordringer i selve konstruktionen, da de præfabrike-
rede karnapper var svære at gøre tætte med den
eksisterende mur. Karnappen fungerer som en ef-
terisoleringsløsning, samtidig med at den i nogle af
lejlighederne er en udvidelse af det brugbare areal
i badeværelset og et arkitektonisk løft til de ellers
anonyme gårdfacader.

Øverst blev 24 små taglejligheder ændret til 17. Om-
bygningen omfattede nyt tag og isolering, nye lejlig-
hedsplaner med nyt køkken, baderum og inddragel-
se af spidslofter til hems. Kviste på gårdsiden blev
(på grund af installationskarnapperne) erstattet af
tagvinduer, og kviste på gadesiden blev erstattet af
kvistaltaner.

På bygningens gadeside (modsat installationskar-
napperne) er der opført en tilbygning af betonele-
menter, hvor lejlighedernes nye køkkener er place-
ret. Tilbygningen er højisoleret, og der er ikke lavet
yderligere varmeinstallation her – ud fra en betragt-
ning om, at den gamle radiator var dimensioneret til
opvarmning af et uisoleret rum, og at køkkener også
udvikler varme.

Stilledal / CASECASE / Stilledal 139138

OMPROGRAMMERING

UDFORDRINGER

ENERGI & INDEKLIMA

PROCES & ØKONOMI

KVALITETER

Bygningen har fået en installationskarnap, der er isoleret med 250 mm mineraluld,

og som er monteret ud for eksisterende vindueshuller på gårdfacaden i den

tidstypiske gule teglstensbebyggelse i Vanløse.

Skitsen til venstre viser installationskarnappen, der er sat på den oprindelige bygning.

Skitsen til højre viser tilbygningen med altaner på den modsatte side af bygningen.

Tilbygningen har ved lejlighedssammenlægningen gjort

det muligt at skabe nogle mindre boliger velegnet til

voksne, der bor alene, eller par uden børn.

Installationskarnappen indeholder de lodrette

føringsveje for vand, afløb og ventilation til

badeværelset.

Lejlighederne er udvidet til gårdsiden med en

installationskarnap, der skaber en mindre udvidelse

af badeværelset, og til gadesiden med en tilbygning,

der giver plads til et nyt spisekøkken og en altan til den

tilstødende lejlighed.

Det brugbare køkkenareal udvides ved at placere

køkkenbord og -vask i tilbygningen, der dækker to

lejligheder.

ENERGI OG INDEKLIMA

4

 Energi & indeklima / INTRODUKTION 143142 INTRODUKTION / Energi & indeklima

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Fo
g

ed
g

år
d

en
, a

rk
it

ek
te

r
K

ay
 F

is
ke

r,
 C

.F
. M

ø
lle

r,
 f

æ
rd

ig
g

jo
rt

 1
94

5,
 K

ø
b

en
h

av
n

 N

Energioptimering uden udvendig efterisolering

1940’erne og 1950’ernes murede boligbyggeri lever ikke op til nutidens energikrav, og
opgørelser viser, at der er store energibesparelser at hente. Udvendig efterisolering af
ydervægge er et effektivt greb, når der skal opnås reelle besparelser, men for murede fa-
cader af høj arkitektonisk kvalitet bør andre muligheder overvejes.

Gennem en række beregninger af energibesparelsespotentialet for en typisk bebyggel-
se fra perioden viser Jørgen Rose i artiklen Besparelsespotentiale for periodens boligbebyg-
gelser, hvor langt man kan komme ved at se bort fra udvendig efterisolering og i ste-
det fokusere på andre energirenoveringsløsninger, der er mere skånsomme i forhold
til bygningernes bevaringsværdier, herunder f.eks. efterisolering af etageadskillelse,
loftsrum, rør og kælderydervægge. Resultaterne af Roses beregninger skal naturligvis
læses med det forbehold, at de faktiske besparelser i en konkret energirenovering kan
være mere usikre.

Energioptimering og hensynet til både bevarings- og boværdi

Også Per Heiselberg sætter spørgsmålstegn ved efterisolering af ydermuren som den
bedste energioptimeringsløsning for periodens bebyggelser. I artiklen Efterisolering af
ydervægge gennemgår han fordele og ulemper ved udvendig efterisolering, indvendig
efterisolering og isolering af hulmuren og argumenterer for, at energioptimering altid

Store dele af den danske bygningsbestand skal energirenoveres i de kommende

årtier, og 1940’erne og 1950’ernes murede boligbebyggelser har et stort potentiale for

energioptimering. Dette kapitel kortlægger og diskuterer, hvordan energioptimering og

en forbedring af bebyggelsernes indeklima og komfort kan forenes med et hensyn til de

bærende bevaringsværdier.

 Energi & indeklima / INTRODUKTION 145144 INTRODUKTION / Energi & indeklima

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERbør ses i sammenhæng med både boværdi og bærende arkitektoniske kvaliteter. Blandt
andet påpeger Heiselberg, at selv om udvendig isolering giver den højeste effekt på
energibesparelsesregnskabet, hvis man samtidig udskifter vinduer med energivindu-
er, så er der også en række ulemper forbundet med det, ikke kun i forhold til bebyg-
gelsens udtryk, som fundamentalt ændrer karakter, men også i forhold til boværdien.
Dette fordi ydremuren bliver betydeligt tykkere og derved skaber dybere vindueshul-
ler, hvilket reducerer mængden af dagslys i lejlighederne. Samtidig kan løsningen give
både tekniske og bevaringsværdimæssige udfordringer i forhold til tagudhænget på
grund af den øgede tykkelse på muren.

Det skal i øvrigt bemærkes, at i forhold til energibesparelser har de fleste af periodens
bebyggelser allerede fået skiftet de originale vinduer ud med termovinduer. Når disse
nye vinduer på et tidspunkt igen skal udskiftes, kan man med fordel tage afsæt i de ori-
ginale vinduers udtryk og f.eks. genbesøge de originale facadetegninger.

Nærumvænge, arkitekt Palle Suenson, landskabsarkitekt C. Th. Sørensen, færdiggjort 1961, Nærum.Bredalsparken, arkitekt Svenn Eske Kristensen, landskabsarkitekt Aksel Andersen, færdiggjort 1959, Hvidovre.

I artiklen Hensynsfuld energirenovering viser Ove Mørck på baggrund af en gennemgang af
en bebyggelse fra perioden, at det selv med hensynsfulde energirenoveringstiltag er mu-
ligt at nå ned i nærheden af energirammen for nybyggeri i forhold til Bygningsreglementet.

En differentieret, bevaringsværdistyret strategi for energioptimering

En anden tilgang er at differentiere sin energioptimeringsstrategi i forhold til bevarings-
værdiernes omfang. I artiklen Energiforbrug og energibesparelse beskriver Olaf Jørgensen
en metode til at afgøre, hvor meget man i en energioptimering af en bebyggelse kan æn-
dre på det arkitektoniske udtryk ud fra en vurdering af, hvor bebyggelsen ligger på en
bevaringsværdiskala i fire trin.

Murværkets holdbarhed og bæreevne

De murede facader hører som nævnt til blandt de bærende bevaringsværdier, der kende-
tegner periodens bebyggelser, men i kraft af murværkets efterhånden høje alder er det i

 Energi & indeklima / INTRODUKTION 147146 INTRODUKTION / Energi & indeklima

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERTypisk for perioden er de største kuldebroer i Højstrupparken de nuværende altankarnap-
per, hvis dæk er støbt sammen med bygningskroppen. I demonstrationsprojektet er det
derfor planen at skære altanerne ned og erstatte dem med nye, som i en særlig ophæng-
ningsløsning gøres konstruktivt uafhængige af bygningskroppen.

I casen fra Bispeparken i København NV har man ligeledes erstattet de gamle altaner med
nye for at fjerne kuldebroer. Samtidig har man i forbindelse med etablering af nyt tag efter
isoleret skunke, hanebånd, skråvægge og brystninger.

forbindelse med en renovering ofte nødvendigt at foretage en byggeteknisk undersøgel-
se af murstenenes holdbarhed, styrke og bæreevne samt fugernes grad af nedbrydning.
Anbefalingen er, som Thea Bech-Petersen skriver i artiklen Energiforbedring og renovering,
at der skal skabes et samlet overblik over murværkets tilstand og kvalitet og dermed
muligheder og begrænsninger i forhold til en renovering af murværket. Det er særligt
vigtigt i de tilfælde, hvor der udføres renovering eller ombygning, der ændrer ved de
statiske forhold, eller hvor gamle mursten skal genanvendes i en ny mur.

Konkrete eksempler

I kampagnens demonstrationsprojekt i Højstrupparken har man valgt at efterisolere gav-
lene udvendigt. Her genanvendes de oprindelige sten i en skalmursløsning, efter at det
yderste lag mur er pillet ned og de faste bindere – som skaber kuldebrosproblematikkerne
– er skåret over. Skalmursløsningen er også brugt i casen fra Slotsvænget i Slagelse, hvor
både gavle og indgangsside er blevet efterisoleret.

Høje Søborg, arkitekt Povl Ernst Hoff og Bennet Windinge, færdiggjort 1951 og 1956.Århusbakken, arkitekt Steen Eiler Rasmussen, færdiggjort 1944, Silkeborg.

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 149148

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Genbrug af oprindelige mursten

I Højstrupparkens demonstrationsprojekt efterisoleres gavlene udvendigt for at komme de kulde-
brosproblemer til livs, som de faste bindere skaber, og for at opnå energibesparelser. Det gøres
ved at nedtage facadens yderste sten (som i alt består af tre lag), så løbere tages ud af muren
som hele, og kopperne (de faste bindere) hugges midt over. Herefter renses stenene skånsomt i
enten en særlig maskine eller manuelt, gavlen isoleres udvendigt med et 10 cm tykt lag isolering,
og der mures ny skalmur op i de rensede sten. Skalmuren understøttes enten af konsoller gravet
ned under terrænhøjde eller en nystøbt sokkel (løsning ikke afklaret endnu) og holdes på plads af
nye bindere.

Isolering giver koldere mursten

Når gavlen isoleres, vil ydervægggen blive koldere end før, og hvis de genanvendte mursten i den
nye skalmur er i dårlig stand, vil de suge fugt i vådt vejr. En kold mur er længere om at tørre end en
varm, og derfor kan der opstå frostsprængninger i den ny skalmur. Det er derfor vigtigt at vurdere,
om de gamle sten i Højstrupparken kan tåle denne belastning. Derfor skal stenene testes af Tek-
nologisk Institut, som måler styrke, porøsitet osv., inden de eventuelt genanvendes.

Erstatning af ødelagte sten

Muren i Højstrupparken har så meget patina og så mange hak fra den oprindelige opmuring, at
man ikke skal være for kritisk i sin vurdering af, hvornår en sten kan genanvendes, forudsat at den
teknisk er i orden. Formentlig kan 85%-90% af stenene bruges igen. For at dække behovet for nye
sten kan man få specialfremstillet en sten, der ligner den oprindelige, men det er urealistisk dyrt.
Mange af 1940’erne og 1950’ernes bebyggelser er bygget af de billigste materialer på markedet
dengang, så man skal, for at det skal give økonomisk mening, vælge en billig sten med samme
præg og farve, og så bede mureren om for hver tiende sten at tage en ny. Samlet set giver det et
harmonisk helhedsindtryk. I demonstrationsprojektet laver man et felt med gamle sten, ét med
nye sten og ét med blandede sten, så det bliver muligt at vurdere forskellen på de tre tilgange.

108 100 230

Konsol pr. 1200 mm.
Rustfri stål

Klæbeanker
M16 HAS-R,
HIT HY 150

Eksist. væg

Ny skalmur i
eksisterende
mursten

Eksist. 1/2 sten
fjernet

Isolering

Vinkelskinne,
rustfri stål

Eksist. kældervæg

Snit 1:10 Sokkeldetalje.

Konsol for ny skalmur

Isolering af gavlen i Højstrupparkens demonstrationsprojekt, hvor det yderste lag sten i muren fjernes og mures

op igen som skalmur, hvilket øger tykkelsen på muren med 10 cm. Her vises et snit af en mulig sokkelløsning for

Højstrupparkens demonstrationsprojekt, hvor den ny skalmur hviler på konsoller gravet ned under terrænhøjde.

Efterisolering af gavl

DEMONSTRATIONSPROJEKT

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 151150

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Energirenovering skaber samtidig øget boværdi

Altaner og altankarnapper i Højstrupparken udgør en af bebyggelsens største kuldebroer. Løsnin-
gen har en dobbelteffekt, som dels løser kuldebrosproblematikken, dels forbedrer brugsværdien
af altan og altankarnap, og derved skaber øget boværdi.

Nye altaner som uafhængige konstruktioner

Altanens betondæk skyder sig ind under gulvet i lejligheden og skaber kuldebroen. For at fjerne
kuldebroen skæres konstruktionen over, altanen pilles ned, og den ny altan monteres på en tvær-
gående stålbjælke fastgjort på facaden, således at altanens betondæk bliver konstruktivt uafhæn-
gig af selve bygningskroppen. Stålbjælken kommer til at løbe inde i den varme bygning under den
let fremskudte karnap, hvilket potentielt set skaber en ny kuldebro. Der arbejdes på en isolerings-
løsning med kompakt isolering, som kan løse problemet.

En pragmatisk løsning

I Højstrupparken var det også på tale at fjerne kuldebroerne i facadens murværk som led i en
skalmursløsning. eventuelt i kombination med udvendig efterisolering. Men gevinsten i form af
reduceret varmetab var for lille til, at det økonomisk kunne svare sig. Enhver forbedring må vurde-
res i forhold til den relative besparelse og komfortforbedring, den kan tilbyde – og altan- og kar-
napløsningen er relativt simpel og har en stor effekt i form af både energibesparelse, komfort og
boværdi.

 1 : 20
SNIT A-A, ALTAN

 1 : 20
SNIT B-B, KARNAP

fiberbeton

fiberbeton

gelænder

stål

trædæk

gipstrapezplade
fiberbeton

fiberbeton

trapezplade

stål

gips

energirude
med blændfelt

nyt karnapvindue

gulvgips

betondæk

ny altandør

Den nye løsning fjerner den gamle vinduesplade,

hvorved der skabes et opholdsrum i karnappen,

som nu indbyder til ophold, fordi kuldebroen er

fjernet, og der er indsat højisoleret energirude.

Den nye altan monteres på en tværgående stålbjælke fastgjort

på facaden.

Altanens nuværende, lyse udtryk med de hvidmalede,

profilerede fronter bevares i den nye konstruktion af stål og

fiberbeton. Den nye, større altan øger den generelle brugsværdi.

Den nye ophængningsløsning bryder den

tidligere støbte forbindelse mellem altandæk og

bygningskrop, hvorved kuldebroen elimineres.

B

08

SNIT A-A, ALTAN

08

SNIT B-B, ALTAN

Detalje - 04

Detalje - 03

Detalje - 01

66
0

13841816

1058

1433

144714
03

Detalje - 02

1100
B

Stuen

0

1.Sal

2860

27
0

28
60

+0 mm

+1000 mm

+0 mm

82
0

18
0

12
35

Eksisterende Altan

360

+820 mm

-415 mm

1100

B

Stuen

0

1.Sal

2860

39
8

11
74

86
1

+0 mm

Eksisterende konstruktion

B

08

SNIT A-A, ALTAN

08

SNIT B-B, ALTAN

Detalje - 04

Detalje - 03

Detalje - 01

Detalje - 02

Stuen

0

Isoleringspuds

Eksisterende murværk

Fastgørelse af stål iht ING

100mm Trapezplade

2 x 12,5mm Gips

Neopren mellemlæg

Fodlister jf. beskrivelse

Gulv jf. beskrivelse

+0 mm

10

Stuen

0

+0 mm

+1000 mm

Terrassegulv jf. beskrivelse

Opklodning af terrassegulv

Bundplade Fiberbeton m. indbygget fald og
opkant

Fastgørelse af stål jf. ING

Værn jf. beskrivelse.

12mm Bagplade i fiberbeton

+820 mm

15mm Bundplade Fiberbeton

50mm Trapezplade (fastgørelse af bundplade)

Stuen

0

Vinduesparti jf. beskrivelse

Ramme af RHS-profiler. Dimension iht
producent af fiberbeton)

12mm Fiberbeton

Trægulv jf. beskrivelse

10mm Sort Cementspånplade

100mm Stålprofiler
incl 95mm mineraluld

Stål iht ING

Opklodsning for vinduesparti
incl 30mm mineraluld

Endelige placering af eksisterende
vinduesparti i kælder afklares ved
nærmere registrering

12,5mm Gips

200mm Mineraluld

3x12.5 mm Gulvgips + opkant som vist

Dampspærre

Brand- og lydfuge

3mm Neoprenmellemlæg
under opklodsning

3mm Neoprenmellemlæg
ml. stål og trapez

15mm Brandgips

Fuge + Bagstop

Illmodbånd

45mm Trapezplade

50mm PUR isolering

B

Stuen

0

+0 mm

Gulv jf. beskrivelseTerrassegulv jf. beskrivelse

HE120B bjælke jf. ING

2 x 12,5mm gips

Fuge

Dampspærre

70mm Stålregler
incl 70 +20mm mineraluld

Tildannet klodser og mineraluld

70 20 10mm cementspånplade

Bundplade fiberbeton
m. indbygget fald og afløb

Neoprenmellemlæg under plade

Tagpap svejst på bundplade

18
0

90

Endelige placering af eksisterende
vinduesparti i kælder afklares ved
nærmere registrering

F L Æ S K T OR V E T 7 5 1 7 1 1 K Ø B E N H A V N V

EMNE

DATO MÅL SIGN KS GODK

SAG

MATR NR

TEGN NR

SAG NR

UDG

E R I K M Ø L L E R A R K I T E K T E R
F A X
T L F

EMA@EMA.DK

F A X

F A X

T L F

T L F

4 2 1 4 7 0 9 9
4 2 1 4 7 0 0 0

REV. UDG REV. DATO REV. EMNE REV. SIGN REV. KS / REV. GODK

TEGN NR UDG

\\pv-01\Private\au\OmdirigeredeMapper\Documents\Højstrupparken-Type1-PRØVELEJLIGHED_au.rvt

ALTAN

08

Højstrupparken, afsnit 1, udstillingslejlighed

20141218 AU SMR MO

70.071.001

1:20/1/5

RÅDGIVNING INGENIØR NAVN
RÅDGIVNING INGENIØR ADRESSE

INGENIØR TELEFON
INGENIØR@EMAIL.DK

08

 1 : 20
PLAN, ALTAN

 1 : 20
SNIT A-A, ALTAN

 1 : 20
SNIT B-B, ALTAN

 1 : 20
PLAN, ALTAN - Stål

Detalje - 04Detalje - 03Detalje - 01 Detalje - 02

 1 : 20
SNIT A-A, ALTAN

 1 : 20
SNIT B-B, KARNAP

fiberbeton

fiberbeton

gelænder

stål

trædæk

gipstrapezplade
fiberbeton

fiberbeton

trapezplade

stål

gips

energirude
med blændfelt

nyt karnapvindue

gulvgips

betondæk

ny altandør

Kuldebroer ved altan og altankarnap

DEMONSTRATIONSPROJEKT

Energi & indeklima / JØRGEN ROSEJØRGEN ROSE / Energi & indeklima 153152

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERBESPARELSESPOTENTIALE FOR
PERIODENS BOLIGBEBYGGELSER

Jørgen Rose
Seniorforsker, Statens Byggeforskningsinstitut,
Aalborg Universitet København

Vinduer og yderdøre
udskiftes svarende til
tre forskellige niveauer:
energimærke A, B og C.

Kælderydervæggene
efterisoleres med 100 mm
isolering.

Varme og vand: Varmerør i
kælder, på loft og i lejligheder
efterisoleres, og den eksi
sterende cirkulationspumpe
udskiftes til en elektronisk
styret pumpe.

Energibehovet for bygningen
kan reduceres til lidt mindre
end 1/3 af det oprindelige
uden brug af udvendig efter-
isolering af ydervæggen.

Etageadskillelse mod kælder efterisole
res med 100 mm isoleringsplader på
undersiden.

Der installeres
mekanisk ventilation
med varmegenvin-
ding. Der tilføjes 100 mm

ekstra isolering til
loftskonstruktionen.
Loftet er i forvejen
isoleret med 250
mm isolering.

Udfordringerne ved vidtgående energirenovering
af det eksisterende byggeri er mange og kom-
plekse. Særligt vanskeligt er det at nedbringe
energiforbruget i bygninger, som enten er beva-
ringsværdige eller har høj arkitektonisk kvalitet. I
figur 1 er vist den gennemsnitlige procentuelle
fordeling af varmeforbruget for det murede byg-
geri fra 1940’erne og 1950’erne og til sammen-

Denne artikel beskriver og sammenligner beregninger

af energibesparelsespotentialet ved gennemførelse

af forskellige energibesparende tiltag for et typisk

etageboligbyggeri fra 1940’erne og 1950’erne.

Formålet er at undersøge, hvor meget energi der kan spares

uden brug af udvendig efterisolering af facaden.

Figur 1. Gennemsnitlig procentuel fordeling af

varmeforbruget for etageboliger fra 1940’erne og

1950’erne (øverst, kilde: SBi) og til sammenligning den

tilsvarende fordeling for den bygning, der er anvendt i

analyserne. (nederst, kilde: SBi).

ligning den tilsvarende fordeling for den bygning,
der er anvendt i analyserne.

Figur 1 viser tydeligt, at det netop er ydervæg-
gen, som udgør den største del af det samlede
varmeforbrug både for det gennemsnitlige byg-
geri og i endnu videre udstrækning for det ana-
lyserede eksempel. Årsagen til den relativt store
forskel på de to figurer er dels, at der i den analy-
serede bygning er en uopvarmet kælder, hvorved
varmetabet gennem gulv og fundament er redu-
ceret væsentligt og dels, at loftet allerede er ef-
terisoleret og dermed har et lavt varmetab.

Analyserne viser, at de største besparelser – når
der ses bort fra isolering af ydervæggen – opnås
ved udskiftning af vinduer og døre, men at også
efterisolering af etageadskillelsen mod den uop-
varmede kælder giver en stor besparelse. Ener-
girenovering af installationen til varmt brugsvand
(ny cirkulationspumpe og udskiftning af rør i lejlig-
heder) vil også i det analyserede eksempel kunne
medføre en relativt stor besparelse.

Ofte vil man for denne type bygning ligeledes
kunne opnå en besparelse ved at installere ba-
lanceret mekanisk ventilation med energieffektiv
varmegenvinding. I forbindelse med en energire-
novering af ejendommen bør balanceret meka-
nisk ventilation eller mekanisk udsugning etable-
res, specielt hvis bygningens tæthed forbedres
(som f.eks. ved udskiftning af vinduer og døre).
Ellers kan man risikere væsentlige problemer
med indeklimaet, herunder risiko for kondens og
skimmeldannelse.

Ud over beregningerne af energibesparelses
potentialet for enkelttiltagene er der ligeledes
gennemført beregninger af det samlede bespa-
relsespotentiale for forskellige pakkeløsninger af
energibesparende tiltag. I den forbindelse skel-
nes mellem to forskellige scenarier: med og
uden udvendig efterisolering.

Beregningerne af pakkeløsninger indeholder
ikke indvendig efterisolering som et særskilt til-

Vinduer

Ydervægge

Gulv-fundament

Tagkonstruktion

Varmt brugsvand

Ventilation

16%

27%

10%

14%

26% 7%

Vinduer

Ydervægge

Gulv-fundament

Tagkonstruktion

Varmt brugsvand

Ventilation

14%
21%

10%

8%

43%

4%

Vinduer

Ydervægge

Guldfundament

Tagkonstruktion

Varmt brugsvand

Ventilation

Energi & indeklima / JØRGEN ROSEJØRGEN ROSE / Energi & indeklima 155154

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERtag. Det skyldes, at det kræver helt særlige hen-
syn og forhold, men det antages, at der vil kunne
opnås en besparelse af samme størrelsesorden
ved tilsvarende isoleringstykkelse som ved ud-
vendig efterisolering. Så når beregningerne viser,
at energibesparelsespotentialet i situationen,
hvor der ikke anvendes udvendig efterisolering
af ydervæggen, opnår omtrent samme besparel-
se, som kan opnås alene ved 50 mm udvendig
efterisolering af ydervæggen, kan dette teoretisk
også opnås med indvendig efterisolering.

Den oprindelige bygning har et energimærke F,
og ved at gennemføre energirenoveringspak-
ken uden efterisolering af ydervæggen kan ener-
gimærket ændres til et D. For pakkeløsningerne
med udvendig efterisolering af ydervæggen kan
energimærket ændres fra det oprindelige F til et C
(ved 50 mm udvendig isolering) eller til et B (ved
100 eller 200 mm udvendig isolering).

For denne type byggeri ønsker man, som tidli-
gere omtalt, ofte at bevare den murede facade.
Dette kan gøres ved at fjerne en halv sten udven-
digt, isolere med f.eks. 75-100 mm isolering og
afslutte med en 78 mm teglformur. Ydervæggen
opnår herved en U-værdi på ca. 0,19 W/m2K med
en forøgelse af tykkelsen på ca. 60 mm. Denne
type løsninger er i øjeblikket under udvikling.

Sammenfattende kan man altså konkludere, at
energirenoveringspakken uden efterisolering af
facaden kan reducere energibehovet med ca.
en tredjedel, men at det derefter er vanskeligt at
opnå store samlede energibesparelser for denne
type bygninger uden at efterisolere ydervæggen.

Beskrivelse af analysernes eksempel
I forbindelse med analyserne er der udvalgt
en typisk muret etageboligbebyggelse fra
1940’erne eller1950’erne.

Bebyggelsen, Afdeling 32 i Voldparken, Husum,
er opført i årene 1946-48 og ejes af fsb (Forenin-
gen Socialt Boligbyggeri), som er Københavns

Figur 4. Lodret snit i bygning (kilde: fsb).

Figur 2. Afdeling 32. Boligblokkene er beliggende

nord/syd og øst/vest (kilde: fsb).

Afdeling 32, Voldparken (kilde: fsb)

største almene boligorganisation. Bebyggelsen
indeholder 391 boliger og er opført i gule tegl-
sten med reliefeffekt i gavlene. Etageadskillelser
er udført i jernbeton.

Til analysen er udvalgt én af de 15 boligblokke
i bebyggelsen. Blok 7 er orienteret nord/syd og
har tre etager samt fuld, højt beliggende kælder
med et bruttoareal på 475 m2.

Boligblokken har et opvarmet etageareal på
1.389 m2, og det bebyggede areal er på 475 m2.
Hver etage har seks lejligheder fordelt på tre op-
gange. Det samlede vinduesareal er 18% af eta-
gearealet, dvs. ca. 250 m2.

Udgangspunktet for beregningerne er energi-
mærkningen af den samlede bebyggelse fra 2012.

Figur 3. Typisk etageplan for boligblokken (kilde: fsb).

Facade (kilde: Energimærkningen fra fsb).

Gavl/facade (kilde: Københavns Museum).

Energi & indeklima / JØRGEN ROSEJØRGEN ROSE / Energi & indeklima 157156

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Tabel 1. Eksisterende konstruktioner/systemer samt energibesparende tiltag.

Eksisterende konstruktioner
og energibesparende tiltag
Siden bygningen blev opført i slutningen af
1940’erne, er der gennemført to energibesparen-
de tiltag. I 1978-79 er der foretaget isolering og ud-
skiftning af eternittage. I 1981-83 er der foretaget
udskiftning af vinduer til nye trærammer med ter-
moruder. Tabel 1 opsummerer de eksisterende for-
hold for bygningens konstruktioner og systemer
samt de energibesparende tiltag, som analyseres.

Beregnet energibehov
Energimærkningen giver et totalt energibehov
på 201,1 kWh/m² pr. år. Modellen korrigeres på
enkelte punkter og overføres til nu gældende
version af Be10 (version 7), og dermed forøges
energibehovet for bygningen til 216,8 kWh/m2
pr. år, hvilket dog ikke er nok til at ændre ener-
gimærket.

Beregningsresultater
I tabel 2 er resultater for enkelttiltag opstillet. De
væsentligste besparelser opnås, når ydervæg-
gen isoleres, dels fordi den som udgangspunkt
er uisoleret, og dels fordi den udgør en stor del
af det samlede klimaskærmsareal. Udskiftning af
vinduerne giver også relativt store besparelser,
og efterisolering af etageadskillelsen til kælderen
giver en rimelig besparelse.

Balanceret mekanisk ventilation med effektiv
varmegenvinding giver en relativt beskeden be-
sparelse, dels pga. infiltrationen og dels pga. el-
forbruget til ventilatorer. Cirkulationspumpen til
det varme brugsvand har i udgangspunktet et re-
lativt højt elforbrug og er i konstant drift, og rør
til varmt brugsvand er uisolerede i lejlighederne.
Når pumpen udskiftes og rørene isoleres, opnås
også en relativt stor energibesparelse.

kWh/m2 pr. år VARME EL ENERGIBEHOV ÆNDRING

Basisbygning 211,4 2,2 216,8

Klimaskærm

1. Etageadskillelse, 100 mm 202,3 2,1 207,7 -9,1

2. Ydervæg, 50 mm 143,2 2,1 148,4 -68,4

3. Ydervæg, 100 mm 130,2 2,0 135,3 -81,5

4. Ydervæg, 200 mm 121,6 2,0 126,6 -90,2

5. Loft, 100 mm 207,9 2,2 213,3 -3,5

6. Kælderydervæg, 100 mm 207,2 2,2 212,6 -4,2

Vinduer

7. Vinduer med energimærke A 182,0 2,1 187,3 -29,5

8. Vinduer med energimærke B 185,4 2,1 190,8 -26,0

9. Vinduer med energimærke C 188,8 2,1 194,1 -22,7

Ventilation

10. Balanceret mekanisk ventilation m. vgv 197,1 5,3 210,4 -6,4

11. Mekanisk udsugning 211,4 4,3 222,0 +5,2

Varmeanlæg/Varmt vand

12. Efterisolering af varmerør 208,6 2,2 214,0 -2,8

13. Cirkulationspumpe og VBV-rør 200,3 0,9 202,6 -14,2

Tabel 2. Energibesparelser for enkelttiltag.

Konstruktion Før Efter

Etageadskillelse
mod kælder

Hulstensdæk med strøgulve uden isolering
mellem strøer. U-værdi 1,14 W/m2K.

Efterisoleres med 100 mm isoleringsplader
på undersiden. U-værdi 0,29 W/m2K.

Ydervæg 360 mm massiv teglvæg ved terrassernes
sider og ved brystninger 240 mm massiv
teglvæg. U-værdi er hhv. 1,26 W/m2K og
1,79 W/m2K.

Efterisoleres udvendigt med 50, 100 eller
200 mm og pudses. U-værdi for 360 mm
teglvæg hhv. 0,46, 0,28 og 0,16 W/m2K, U-
værdi for 240 mm teglvæg hhv. 0,52, 0,31
og 0,17 W/m2K.

Loft Loftets gennemsnitlige isoleringstykkelse
er ca. 250 mm. Loftet har en U-værdi på
0,25 W/m2K.

Der tilføjes 100 mm isolering til loftskon-
struktionen. U-værdien for loftet reduceres
herved til 0,14 W/m2K.

Vinduer og
yderdøre

Vinduer har tolagstermoruder, og døre har
nye ruder med lavenergiglas. Vinduerne
har en U-værdi på 2,70 W/m2K, og dørene
har en U-værdi på 1,20 W/m2K. Glasset har
en solenergitransmittans på 0,76.

Vinduer og yderdøre udskiftes svarende til
tre forskellige niveauer, energimærke A, B
og C. Eref for de anvendte vinduer er som
følger: A: 0 kWh/m2, B: -17 kWh/m2

C: -33 kWh/m2

Kælder
-ydervægge

Kælderydervæggene er 480 mm massiv
teglvæg. U-værdien for kælderydervæg
gene er 1,20 W/m2K.

Kælderydervæggene efterisoleres med 100
mm isolering. Kælderydervæggens U-vær-
di reduceres herved til 0,29 W/m2K.

Kældergulv Kældergulvet er 100 mm beton med slidlag
udstøbt på 200 mm sten/skærver. Kælder-
gulvet har en U-værdi på 0,80 W/m2K.

Ventilation Der er naturlig ventilation i hele bygningen
i form af klapventiler i beboelsesrum og
aftrækskanaler i køkken og bad. Bygningen
vurderes normal tæt, da fuger ved vindues-
og døråbninger, samt tætningslister i vin-
duer og udvendige døre er rimelig intakte.
Det gennemsnitlige luftskifte om vinteren
er sat til qn = 0,3 l/s pr. m2.

Der installeres mekanisk ventilation med
varmegenvinding. Varmegenvindingen har
en temperaturvirkningsgrad på 85%, og an-
lægget har en SEL-værdi på 1,2 kJ/m3. Der
gennemføres endvidere en beregning, hvor
der er mekanisk udsugning med brugerbe-
tjent behovsstyring og et basisluftskifte på
0,3 l/s pr. m2. SEL-værdien for anlægget er
0,8 kJ/m3.

Varmeanlæg Bygningen opvarmes via et 1-strengs
radiatoranlæg med centralvarmevand. På
varmefordelingsanlægget er monteret fire
nyere automatisk modulerende pumper til
forsyning af de enkelte blokke: to stk. med
maksimal effekt på 1150 W samt to stk. med
maksimal effekt på 1900 W. Blok 7’s andel
af effekten er 407 W.
Alle varmefordelingsrør i kælder er isoleret
med 20 mm isolering. Varmefordelingsrør i
jord er isoleret med 25 mm isoleringskap-
pe. Varmefordelingsrør i tagrum er isoleret
med 20 mm isolering.

Der gennemføres alene efterisolering af
varmerør i kælder og på loft med ny 50
mm isoleringskappe.

Varmt
brugsvand

Til cirkulation/fordeling anvendes to ældre
pumper på hhv. 1,5 kW og 1,8 kW. Blok 7’s
andel er ca. 220 W.
Brugsvandsrør og cirkulationsledning i
kælder er isoleret med 30 mm isolering.
Fordelingsrør i jord er isoleret med 25 mm
isoleringskappe. Brugsvandsrør og cirkula-
tionsledning i lejligheder er uisolerede.

Den eksisterende circulationspumpe ud-
skiftes til en elektronisk styret pumpe med
samme effekt (220 W). Samtidig isoleres
alle uisolerede rør i lejligheder med 50 mm
isolering, og rør i kælder isoleres ligeledes
med 50 mm ny isolering.

Energi & indeklima / JØRGEN ROSEJØRGEN ROSE / Energi & indeklima 159158

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

maskærmen, men det ikke muligt at komme ret
langt ned i energiforbrug.

Betragtes resultaterne i tabel 4, ses det, at tilfø-
jelsen af efterisolering for ydervæggen giver et
væsentligt bidrag til den samlede energibespa-
relse. 50 mm efterisolering af ydervæggen redu-
cerer det samlede energibehov til 81,6 kWh/m2,
og ydervæggens andel i den samlede energibe-
sparelse ligger på ca. 50%. Hvis man øger isole-
ringstykkelsen til 200 mm, nærmer bygningens
energibehov sig det nu gældende krav til nybyg-
geri, hvilket kun kan lade sig gøre med udvendig
efterisolering. Sammenfattende må man altså
konkludere, at det er muligt at reducere energi-

Eksempler på samlet besparelses
potentiale
For at vurdere, hvor langt man kan nå uden efter
isolering af ydervæggen, gennemføres først en
beregning af den samlede besparelse, når alle
øvrige energitiltag gennemføres, inklusive brug
af de bedste vinduer. Den faktiske reduktion er
lidt lavere end summen af reduktioner for enkelt-
tiltag. Der gennemføres tre beregninger, hvor
der ud over tiltagene fra tabel 3 foretages udven-
dig efterisolering af ydervæggen med hhv. 50,
100 og 200 mm isolering.

TILTAG
kWh/m2

pr. år
Forventet
reduktion

Faktisk
reduktion

Summeret
reduktion

Reduktion
i %

Udgangspunkt 216,8

1. Etageadskillelse, 100 mm 207,7 -9,1 -9,1 -9,1 13,4

5. Loft, 100 mm 204,2 -3,5 -3,5 -12,6 5,2

6. Kælderydervægge, 100 mm 202,9 -4,2 -1,3 -13,9 1,9

7. Vinduer A 173,3 -29,5 -29,6 -43,5 43,7

10. Balanceret mekanisk ventilation 167,2 -6,4 -6,1 -49,6 9,0

11. Efterisolering af rør 163,4 -2,8 -3,8* -53,4 5,6

12. Cirkulationspumpe og VBV-rør 149,0 -14,2 -14,4 -67,8 21,2

Total reduktion i energibehov - -69,7 -67,8 - 100,0

TILTAG
kWh/m2

pr. år
Forventet
reduktion

Faktisk
reduktion

Summeret
reduktion

Reduktion
i %

Udgangspunkt (pakkeløsning 1) 149,0

Pakkeløsning 2 (50 mm) 81,6 -68,4 -67,4 -135,2 49,9

Total reduktion i energibehov -138,1 -135,2

Pakkeløsning 3 (100 mm) 68,7 -81,5 -80,3 -148,1 54,2

Total reduktion i energibehov -151,2 -148,1

Pakkeløsning 4 (200 mm) 60,8 -90,2 -88,2 -156,0 56,5

Total reduktion i energibehov -159,9 -156,0

Konklusion
Betragter man resultaterne i tabel 3, ses det, at
energibehovet for bygningen kan reduceres til
149,0 kWh/m2 uden brug af efterisolering af yder-
væggen. Dette svarer til en reduktion på lidt min-
dre end en tredjedel af det oprindelige energibe-
hov, og til sammenligning er kravet for nybyggeri
53,7 kWh/m2. Sammenholdes de 149,0 kWh/m2
med resultaterne fra tabel 2, ses det, at alene 50
mm efterisolering af facaden giver en tilsvarende
energibesparelse. Det er altså muligt at reducere
energibehovet uden udvendig efterisolering af kli-

Tabel 4. Pakkeløsninger med udvendig efterisolering af ydervæg.

Energimærkningsskala Energibehov Grænseværdi
[kWh/m2]

20,0

30,7

53,7

71,6

112,3

153,0

193,7

244,7

244,7

forbruget med ca. en tredjedel uden efterisole-
ring af facaden, men det er vanskeligt at redu-
cere energibehovet i den analyserede bygning
yderligere uden at inkludere isolering af yder-
væggen. Dette skyldes dels, at ydervæggen ud-
gør langt den største del af klimaskærmen, dels
at udgangspunktet er en helt uisoleret konstruk-
tion.

Energimærkning
Etagebygningen har som udgangspunkt energi-
mærke F. Ved gennemførelse af pakkeløsning 1
ændres energimærket fra F til D. Ved gennemfø-
relse af pakkeløsning 2-4 ændres energimærket
yderligere, som det ses her over i tabel 5.

Tabel 5. Energimærkning af etageejendom.

Tabel 3. Pakkeløsning 1 (uden udvendig efterisolering af ydervæg).

* Den forventede reduktion er lavere end den faktisk opnåede, idet etageadskillelsen er efterisoleret, hvorved

kælderen bliver koldere, hvilket medfører et større varmetab fra rørene i kælderen.

A2020

A2015

A2010

B

C

D

E

F

G

Pakke 3/4:
68,7/60,8 kWh/m2

Pakke 2:
81,6 kWh/m2

Pakke 1:
149,0 kWh/m2

Udgangspunkt:
216,8 kWh/m2

Energi & indeklima / PER HEISELBERGPER HEISELBERG / Energi & indeklima 161160

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERHulmursisolering
Ved hulmursisolering indblæses isoleringsgranu-
lat i hulrummet mellem for- og bagmur. Afstan-
den mellem murene, der typisk er 80 eller 130
mm, sætter en naturlig begrænsning for mæng-
den af isolering. En forudsætning for hulmursiso-
lering er, at muren er i teknisk god stand, hvad
angår fuger og mursten. Tilstanden bør derfor
undersøges, inden hulmursisoleringen udføres,
og evt. mangler udbedres. Det er især vigtigt at
få udelukket fugt og utætheder i ydervæggen.

For periodens byggeri med mange hule mure
med faste bindere er hulmursisolering generelt
ineffektiv pga. kuldebroer, hvor for- og bagmur er
hæftet sammen. Virkningen nedsættes betyde-
ligt pga. ommuringer ved tilslutninger til vinduer/
døre, faste bindere og sammenmuring ved eta-
geadskillelser. Hulmursisolering uden anden iso-
lering er derfor utilstrækkelig i forhold til en ener-
gimæssig fremtidssikring af bygningen. Arbejdet
bør altid udføres af et specialfirma, der tager en-
kelte mursten ud for at kunne blæse isolerings-
granulat i hulrummet mellem for- og bagmur. Hul-
mursisolering er nem og billig at udføre og ændrer
ikke på bygningens udseende eller boligareal, og
den kan udføres med få gener for beboerne. Der
kan naturligvis ikke isoleres, hvor for- og bagmur
er muret sammen, typisk ved vindues- og døråb-
ninger, og hulmure med faste bindere kræver
ekstra omhyggelighed med indblæsningen.

Per Heiselberg
Professor ved Aalborg Universitet, Institut for
Byggeri og Anlæg

Baggrunden for at efterisolere er sjældent kun et
ønske om at opnå energibesparelser, men kom-
mer ofte også på tale på grund af et konstateret
dårlig indeklima (skimmelsvamp) forårsaget af en
kombination af kolde overflader og utilstrækkelig
ventilation.

Under forudsætning af at bygningens facade har
arkitektonisk værdi og ønskes bevaret i samme
udtryk, vil efterisoleringsløsninger primært være
i form af hulmursisolering og/eller indvendig ef-
terisolering. Der vil dog være partier i facaden,
hvor denne ikke er fuldmuret i forbindelse med
altaner eller større vinduespartier, hvor udvendig
efterisolering kan komme på tale. Desuden kan
der i specielle tilfælde (typisk hvis formuren er i
dårlig stand) også bruges skalmuringsløsninger,
hvor formuren fjernes, ydervæggen isoleres og
formuren opbygges igen.

Formålet med denne artikel er at identificere og be-
skrive de primære udfordringer ved efterisolering
og konsekvenser for indeklima og energibesparel-
sespotentiale ved periodens bebyggelser i forbin-
delse med forskellige efterisoleringsløsninger.

Generelt giver udvendige løsninger det bedste
resultat både med hensyn til indeklimaforbedrin-
ger og reduktion af energiforbrug, da disse løs-
ninger eliminerer kuldebroerne i konstruktionen.
Hulmursisolering er utilstrækkelig i forhold til
en energimæssig fremtidssikring af bygningen,
men hulmursisolering er altid en god ide i kom-
bination med andre løsninger, da den minimerer
den samlede konstruktionstykkelse.

Energibesparelsespotentialet (ved samtidig ud-
skiftning/forbedring af vinduer) for ydervæggen
varierer mellem de forskellige løsninger og er ty-
pisk i størrelsesordenen 35-70%.

EFTERISOLERING AF YDERVÆGGE
Periodens bebyggelser har murede facader, der ofte

har store arkitektoniske kvaliteter, men også en række

udfordringer. Denne artikel identificerer og beskriver

de primære udfordringer og muligheder ved forskellige

tilgange til efterisolering.

Hulmursisolering sker ved
indblæsning af isolerings-
granulat i hulrummet mellem
for- og bagmur, hvilket kan
give en energibesparelse på
26-36%.

Der er forskellige måder at
udføre indvendig efterisolering
på, der alt efter udførelse kan
give en energibesparelse på
40-52%.

Den oprindelige mur er ofte en
1½-stens hulmur med faste bindere
og trævinduer med termorude.

Hvis formuren er i dårlig stand,
eller hvor indvendig isolering ikke
er en acceptabel løsning, kan der
efterisoleres med en skalmur
yderst, hvilket svarer stort set til
en ny ydervæg med en besparelse
på 65-82%. Indblæsning af hulmursisolering, der foregår ved at

udtage sten i ydermuren med 1½-2 meters mellemrum

og lukke hullerne med de samme sten, som er blevet

udtaget.

Energi & indeklima / PER HEISELBERGPER HEISELBERG / Energi & indeklima 163162

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Indvendig efterisolering
Der er forskellige måder at udføre indvendig ef-
terisolering på. De mest typiske er:

�� Forsatsvæg med træ- eller stålskellet
opbygget på stedet (forsatsvægge).

�� Forsatsvæg af præfabrikerede elementer.
�� Montering/klæbning af kapillaraktive isole-

ringsplader direkte på ydervæggen.

Det vil ofte være nødvendigt at anvende forskel-
lige isoleringstykkelser, alt efter om det er væg-

ge, brystningspartier under vinduer eller vindu-
esfalse omkring vinduer, der skal isoleres.

Hvis den indvendige efterisolering udføres
samtidig med udskiftning af vinduer og/eller ra-
diatorer placeret i brystningspartier, kan isole-
ringstykkelserne ofte øges. Isoleringsmateria-
ler bør have forholdsvis lav varmeledningsevne,
da pladsen, isoleringen optager altid vil være
kritisk. Materialerne (specielt isoleringen) bør
ikke være fugtfølsomme, og derfor bør organi-
ske isoleringsmaterialer ikke bruges.

Figur 1. Udsnit i hulmur i tegl med faste bindere.

Isoleringsmateriale indblæses gennem huller i

formuren, der skabes ved at tage enkelte sten ud.

Figur 4. Udsnit i hulmur i tegl med faste bindere

og udvendig efterisolering med ny skalmur.

Figur 3. Udsnit i hulmur i tegl med faste bindere

og indvendig efterisolering med kapillaraktive og

diffusionsåbne isoleringsplader. Pladerne skal være

fuldklæbet til den eksisterende mur, og indvendig

overfladebehandling skal være diffusionsåben.

Figur 2. Udsnit i hulmur i tegl med faste bindere

og indvendig efterisolering. Dampspærren sidder

mellem isoleringslagene og evt. installationer føres i

isoleringslaget mod rummet. For at sikre tæthed skal

alle samlinger og tilslutninger mod væg, loft og andre

vægge være klæbet og have fast underlag.

Indvendig efterisolering, billede fra Ryesgade 30. Ejendommens facade fra 1896 fremstår uændret efter

energirenoveringen, og de nye vinduer er holdt i samme dimensioner som de originale.

Energi & indeklima / PER HEISELBERGPER HEISELBERG / Energi & indeklima 165164

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERbygningsdele, f.eks. afslutningen ved indvendi-
ge vægge, vinduer og døre.

For forsatsvægge af præfabrikerede elementer
udgøres dampspærren ofte af limlaget, mens
dampspærren er unødvendig ved montering/
klæbning af kapillaraktive isoleringsplader direk-
te på ydervæggen. Sidstnævnte løsning er der-
for mindre følsom over for udførelsesfejl.

Skalmuring
I situationer, hvor formuren er i dårlig stand, el-
ler hvor indvendig isolering ikke er en accepta-
bel løsning, men bygningen stadig skal fremstå
som muret, kan der foretages en udvendig efte-
risolering med en skalmur yderst. Efterisolering
og skalmuring kan foregå uden på den eksiste-
rende mur, hvilket kræver et nyt fundament, el-
ler at den eksisterende mur kan bære skalmuren.
Formuren kan evt. også fjernes, hulrummet iso-
leres og skalmuren opføres på det eksisterende
fundament.

For at opnå højere reduktion af varmetabet uden
forøgelse af vægtykkelse kan der benyttes høj-
isolerende materialer til isolering og smalle sten
som skalmur. Herved kan den eksisterende sok-
kel ofte anvendes til skalmuren.

Udvendig efterisolering, der afsluttes med en
skalmur yderst, svarer stort set til at bygge en ny
ydervæg, hvor den eksisterende ydervæg/bag-
mur bliver til bagmur i en ny isoleret hulmur. Det
skal vurderes, om den eksisterende ydervæg
ved montering af beslag kan bære skalmuren, el-
ler om det er nødvendigt med etablering af et nyt
fundament.

NOTER

1.	 Energirenovering af murede facader. Projekt fra Cen-
ter for Murvæk. Abelone Køster, Teknologisk Institut.
www.bygud.dk

En forudsætning for indvendig efterisolering er,
at muren er i teknisk god stand, hvad angår fu-
ger og mursten. Tilstanden bør derfor under-
søges, inden isoleringen udføres, så eventuel-
le mangler kan udbedres. Det er især vigtigt at
få udelukket fugt og utætheder i ydervæggen
samt at sikre mod opstigende grundfugt. Fugt-
tekniske udfordringer ved kuldebroer kan be-
grænse den anbefalede isoleringstykkelse, og
det anbefales at gennemføre en analyse, inden
isoleringstykkelsen fastlægges.

Ved udførelse af indvendig efterisolering er det
meget vigtigt, at de indvendige overflader ren-
ses for organiske og fugtfølsomme materialer,
så væggen står rå i enten mursten eller puds.
Denne afrensningsproces er arbejdskrævende,
men skal forhindre, at evt. organisk materiale
kan danne grobund for svamp og skimmel. Det
er ligeledes meget vigtigt at sikre dampspær-
rens tæthed, især ved tilslutninger til de øvrige

Indvendig efterisolering, billede fra Ryesgade 30. Et af

de energimæssige tiltag, der var stort fokus på i det-

te projekt, var at få nedbragt det høje varmeforbrug,

blandt andet ved at isolere facaderne. For at bevare fa-

cadeudtrykket er isoleringen foretaget indvendigt, og

de nye vinduer er udefra mage til de oprindelige, men

indvendigt forsynet med koblede rammer med ener-

giglas. Efter den indvendige isolering er lofternes stuk

genskabt, og der blev i den forbindelse produceret

nye forme til stukken. Hensigten var, at det ikkenskulle

kunne ses, at der var isoleret. Men det kan mærkes, da

rummet nu kan bruges helt ud til facadevæggen – også

om vinteren.

Figur 5. Indvendig efterisolering, Ryesgade 30. Tegningen viser den indvendige efterisolering

(mineraluldsløsning) på de eksisterende lejlighedsskel. Til den indvendige isolering blev der brugt Kingspan,

som er et skumprodukt af finolskum. Der blev i første omgang isoleret med et mineraluldsprodukt, der dog ikke

ville fæstne sig ordentligt til muren, og det blev derfor undervejs i processen erstattet af Kingspan isoleringen

på de resterende lejligheder.

Energi & indeklima / PER HEISELBERGPER HEISELBERG / Energi & indeklima 167166

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETEREKSISTERENDE MUR HULMURSISOLERING

Energibesparelse �� 1 1/2 stens hulmur med faste bin-
dere.

�� Trævindue med termorude.

�� 26%1 (130 mm isolering).

�� 36% (samtidig udskiftning til
energivindue).

Indeklimaforbedringer Betydelige kuldebroer giver lave
overfladetemperaturer på store dele af
ydervægge og gavle, der opleves som
trækgener og kuldestråling. Det giver
begrænsninger i forhold til møblering
og ophold.
Kondensering af vanddamp og fugt i
konstruktionen ved kuldebroer giver
grobund for skimmelsvamp. Problemet
er størst i lejligheder med stor fugtpro-
duktion og/eller utilstrækkelig ventila-
tion.

Hæver overfladetemperaturen på yder-
væggene, men løser ikke problemerne
med kuldebroer og risiko for kondense-
ring af vanddamp på udsatte steder.

Fordele/styrker Kan udføres uden gene for bygningens
beboere. Ydervæggens udseende
ændres ikke hverken indvendigt eller
udvendigt. Et billigt og rentabelt tiltag.
Påvirker hverken bygningsareal eller
gulvareal. Kan kombineres med enten
indvendig eller udvendig efterisolering,
således at den samlede vægtykkelse kan
reduceres.

Ulemper/svagheder/

risikoområder

Ved fugtigt vejr vil en ydermur i dårlig
stand ophobe fugt. Under frost vil fug-
ten fryse, og den yderste del af muren
og dens belægning kan skalle af. Ved
hulmursisolering eller indvendig efte-
risolering vil den lavere ydervægstem-
peratur gøre det vanskeligere at udtørre
formuren, og risikoen for frostspræng-
ninger øges yderligere. En eksisterende
formur i god stand med intakte fuger og
uden frostsprængninger af tegl eller løs
puds er en forudsætning for anvendel-
se af hulmursisolering eller indvendig
efterisolering.

Det eksisterende hulrum sætter en na-
turlig grænse for mængden af isolering,
og isoleringseffekten er begrænset på
grund af faste bindere og sammenmu-
ringer ved samlinger omkring vinduer
og døre mv. Hulmursisolering er ikke
tilstrækkeligt til at bringe varmetabet
ned på et fremtidssikret niveau og løser
ikke problemer med kuldebroer.

INDVENDIG ISOLERING ISOLERING MED SKALMUR

Energibesparelse �� 40% (95 mm isolering).

�� 52% (samtidig udskiftning af vin-
due til energivindue samt 15 mm
isolering i vinduesfals).

�� 65% (145 mm isolering).

�� 82% (samtidig flytning og udskift-
ning af vindue til energivindue).

Indeklimaforbedringer Hæver den indvendige overflade-
temperatur både på ydervæggen og i
vinduesfalsen. Bidrager til, at beboeren
oplever et forbedret termisk indekli-
ma med færre trækgener og mindre
kuldestråling. Ved kuldebroer bliver den
indvendige temperatur lavere med øget
risiko for kondens og fugtrelaterede ska-
der. Denne risiko bør analyseres inden
isoleringstykkelsen fastlægges.

Indvendig overfladetemperatur på yder-
væggen og i vinduesfalsen forøges, og
beboerne oplever et forbedret termisk
indeklima uden trækgener og kuldestrå-
ling, da alle kuldebroer fjernes.

Fordele/styrker Bygningens udseende bevares. Udfø-
relse uafhængig af vejrlig og kan foregå
lejlighed for lejlighed. Unødvendigt
at flytte vinduer og døre. Rude eller
forsatsvindue kan evt. skiftes til en mere
energirigtig løsning. Traditionel isolering
kan kombineres med ”superisolering”
i vinduesfalse og andre kritiske steder.
Boligarealet reduceres, hvilket dog til
dels opvejes af, at ophold, møblement
m.v. i højere grad kan placeres tæt op ad
ydervæggen

Kan udføres uden gene for bygningens
beboere. Boligarealet bibeholdes.
Kuldebroer ved etageadskillelser, skille-
vægge og vinduesfalse forsvinder. Even-
tuelle skader på ydervæggen beskyttes.

Ulemper/svagheder/

risikoområder

Fugt- og varmeteknisk vanskelig løsning,
der kræver tæt tilslutning til andre
bygningsdele. Etagedæk, skillevægge
m.m. udgør betydelige kuldebroer. Giver
betydelige brugergener under udførel-
sen. Kræver flytning af installationer (el,
varme mv.). Dybere vindueslysninger
medfører formindsket lysindfald med
mindre tynde højisolerende materialer
benyttes. Den nye væg kan have redu-
ceret mekanisk styrke til ophængning af
tunge genstande. Erstattes tung bagvæg
med en let væg fås dårligere egenska-
ber i forhold til lagring af solvarme og
udjævning af temperatursvingninger.
Det effektive boligareal reduceres.

Bygningens udseende vil ændres ved
anvendelse af nye sten. Væggen kan
blive betydeligt tykkere end ved andre
efterisoleringsløsninger, med mindre
der benyttes højisolerende materialer,
smalle sten eller formuren fjernes. Løs-
ningen kan give udfordringer i forhold til
tagudhæng. Vinduer og døre skal flyttes
ud i den nye mur, hvilket til gengæld
eliminerer kuldebroen ved vinduesfal-
sen. Dybere vindueshuller reducerer
dagslyset.

Energi & indeklima / OVE CHRISTEN MØRCKOVE CHRISTEN MØRCK / Energi & indeklima 169168

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETEREt energirenoveringskoncept for 1940’erne og
1950’ernes byggeri skal altså bestå af en kom-
bination af to eller flere energirenoveringstek-
nologier, der hver for sig og samlet resulterer i
en energirenovering, der er hensynsfuld over for
bygningernes kvaliteter.

Analyser af og løsninger
for seks konkrete byggerier
Projektet tog udgangspunkt i seks byggerier i
Roskilde: Fælledgårdene, Hjørnegården, Hol-
bækgårdene, Korsgården, Ringparken og Bak-
kegården. I de fem første af disse står boligsel-
skabet over for eller er i færd med at udarbejde
helhedsplaner, hvori omfattende renoveringer
indgår. Det sjette byggeri – Bakkegården - an-
vendtes som en reference for de fem øvrige,
idet det allerede var efterisoleret med udvendig
facadeisolering.

Arbejdet blev indledt med en registrering og op-
bygning af dokumentation for de seks byggerier.
Registreringen blev efterfulgt af en første grov-
sortering af de teknologielementer, der var iden-
tificeret ved projektets start. Elementerne blev
udsat for en teknisk-økonomisk og arkitektonisk
vurdering, og dermed blev to teknologier frasor-
teret: 1) Glasinddækning af altaner: På trods af
fornuftig økonomi var den arkitektoniske vurde-
ring, at løsningen ikke ville kunne udformes på
en måde, der var forenelig med byggeriernes ar-
kitektoniske udtryk. 2) Ventilation af kælderen
gennem glasinddækkede gavle: Vurderedes ikke
at være praktisk/økonomisk gennemførlig for de
fem byggerier i undersøgelsen.

Herefter resterede følgende idékatalog over mu-
lige teknologier:

�� Indvendig isolering af facader
�� Isolering af gulv mod kælder
�� Udvendig isolering af facader
�� Ventilationsanlæg med varmegenvinding

 – både centrale og decentrale –
samt øget tæthed

HENSYNSFULD ENERGIRENOVERING
En stor udfordring i forbindelse med 1940’erne og

1950’erns murede boligbebyggelser er at finde en

balance mellem krav til boligstandard, indeklima og

arkitektur. Denne artikel beskriver samlede koncepter,

der også giver væsentlige energibesparelser.

Ove Christen Mørck
Chefrådgiver og partner,
Cenergia Energy Consultants

Ved renovering af periodens bebyggelser er ud-
fordringen at finde en balance mellem at renove-
re til nutidens krav til boligstandard, energikrav
og indeklima og samtidig bevare de arkitektoni-
ske og bygningsmæssige værdier.

På energi- og indeklimaområdet er der ofte be-
hov for en række forbedringer, f.eks.:

�� Øget ventilation pga. høj tæthed og øget
badfrekvens i forhold til dengang, bebyg-
gelsen blev opført.

�� Nedsat varmetab – ud over fra vægge og
vinduer også fra indeliggende altaner

�� Renovering af varmesystem – der er ofte
anvendt 1-strenget anlæg

�� Forbedring af komforten – mindske træk
og dårligt indeklima

Nærværende artikel beskriver resultaterne af pro-
jektet ”Koncepter for hensynsfuld og innovativ
energirenovering af lejeboliger”, der havde til for-
mål at vise, at det er muligt at bevare et samspil
mellem nyt og gammelt samt finde den bedste
balance mellem fornyelse og bevarelse af de al-
mene boliger fra perioden ved en hensynsfuld
energirenovering, der samtidig resulterer i væ-
sentlige energibesparelser.

Med dette formål var det projektets idé at udvik-
le og teoretisk afprøve et eller flere energireno-
veringskoncepter, der tilgodeser denne balance.

Glasinddækning af
gavl hører til de mindst
rentable tiltag.

Solceller på gavl hører til
de mindst rentable tiltag.

Mekanisk udsugning og varme-
pumpe eller mekanisk ventilation
med varmegenvinding hører til de
mest rentable tiltag.

2 lags lavenergivinduer
placerer sig mellem de
mest og mindst rentable
tiltag.

Solfangere eller solceller
på taget hører til de
mindst rentable tiltag.

Indvendig eller udvendig
facadeisolering hører til de
mest rentable tiltag.

Isolering af gulv mod
kælder hører til de mest
rentable tiltag.

Loftsisolering hører til de
mest rentable tiltag.

Energi & indeklima / OVE CHRISTEN MØRCKOVE CHRISTEN MØRCK / Energi & indeklima 171170

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

skellige kriterier, som skulle opfyldes for sam-
lede koncepter for energirenoveringsløsninger.
Det første af disse kriterier var:

Den samlede energisparepris for et koncept
bestående af en kombination af energibespa-
rende teknologier må højest være lig den nu
værende fjernvarmepris.
Endvidere udvalgtes de teknologier, som resul-
terede i den største samlede energibesparelse.
Der kunne i et samlet koncept godt medtages
en teknologi, der udviste en for høj energispare-
pris i sig selv, blot kravet blev overholdt for det
samlede koncept.

De resulterende energibesparelser, hhv. varme
og el for de således sammensatte koncepter er
opstillet i tabel 2 for hver af de fem byggerier
sammen med nuværende nøgletal for energifor-
bruget for hvert byggeri og nøgletallene for refe-
rencebyggeriet, Bakkegården.

Kombinationen af teknologier, der indgår i de
koncepter, som opfylder kriteriet om en ener-
gisparepris lig fjernvarmeprisen, er stort set ens
for de fem byggerier. Det omfatter:

�� Udsugningsventilation med varmepumpe
til afkøling af afkastluft og opvarmning af
brugsvand

�� Isolering af loft
�� Tolags lavenergiruder
�� Solvarme
�� Glasinddækning af gavle – visse steder

som egentlige glastilbygninger med plads
til fællesophold og nye elevatorer, andre
steder som en ny klimaskærm, der ned-
sætter varmetabet og fungerer som en
solfanger mod syd

�� Solceller på taget
�� Solceller på gavl

For disse teknologier gennemførtes herefter en
detaljeret energiøkonomisk beregning. Resulta-
terne af disse beregninger præsenteres herun-
der.

ENERGISPAREPRIS I KR./KWH
FÆLLED-

GÅRDENE
HJØRNE-
GÅRDEN

HOLBÆK-
GÅRDENE

KORS-
GÅRDEN

RING-
PARKEN

Indervægsisolering 0,29 0,30 0,31 0,31 0,30

Isolering af gulv mod kælder 0,53 0,57 0,63 0,62 0,57

Ydervægsisolering 0,63 0,63 0,66 0,65 0,64

Mek. udsugning + varmepumpe 0,65 0,48 0,75 0,70 0,61

Ventilation + øget tæthed 0,65 0,62 0,73 0,69 0,66

Isolering af loft 0,86 0,51 0,88 1,08 1,05

Tolags lavenergiruder 1,09 1,11 2,81 1,49 1,19

Solvarme 1,27 1,01 1,45 1,38 1,23

Glasinddækning af ydervægge 1,42 1,47 1,51 1,49 1,43

Solceller på taget 1,78 1,73 1,78 1,76 1,75

Solceller på gavl 2,44 2,38 2,45 2,42 2,40

Tabel 1. Energisparepris i kr/kWh for de forskellige teknologier ved implementering i de fem forskellige

bebyggelser.

Energibesparelse og energisparepris
for hver teknologi
En energiøkonomisk beregning blev foretaget
for de udvalgte teknologier for hvert af de fem
byggerier. Resultaterne er en energibesparelse
for hvert byggeri og en såkaldt energisparepris.
Energispareprisen angiver kWh-prisen for den
energi, der spares ved en energibesparende for-
anstaltning, eller leveres af et solenergianlæg.
Energispareprisen bruges til en direkte sammen-
ligning med prisen pr kWh for den energi, der
spares eller erstattes – f.eks. for fjernvarme. Hvis
energispareprisen er lavere end den nuværende
fjernvarmepris er energiinvesteringen en god for-
retning. Energispareprisen beregnes på basis af
investeringer og driftsudgifter - typisk over en
30-årig periode.

Energispareprisen kan således direkte sammen-
lignes med den øjeblikkelige energipris for f.eks.
fjernvarme. Resultaterne for de 11 teknologier
er stort set ens for de fem byggerier med isole-
ring af ydervæggene indefra som den store vin-
der. De beregnede energibesparepriser fremgår
af tabel 1.

Det fremgår af tabellen, at de teknologier, der
er mindst gennemgribende ift. det arkitektoni-
ske udtryk, udviser den bedste økonomi, og at
de fire teknologier, der er synlige tiltag i en eller
anden udstrækning, har den ringeste økonomi.
Samtidig ses det, at udskiftning af vinduer lig-
ger derimellem.

Af tabellen fremgår desuden, at de to ventilati-
onsprincipper – mekanisk ventilation med gen-
vinding og mekanisk udsugning med varme-
pumpe til produktion af varmt vand (se fig.1)
– har stort set ens energisparepris. Så valget
mellem disse løsninger kan derfor afgøres af an-
dre faktorer, f.eks. de praktiske muligheder for
installation af kanaler og aggregater.

Samtidig fremgår det, at energispareprisen for
de nederste fem teknologier er væsentligt hø-
jere end den nuværende fjernvarmepris i Ros-

kilde, som er 0,62 kr/kWh (2013). Energispa-
reprisen for solceller skal dog retfærdigvis
sammenlignes med elprisen (afhængigt af i hvil-
ken udstrækning, der kan anvendes nettoafreg-
ning). Det skal også bemærkes, at prisen for sol-
celler er faldet betragteligt over de seneste år,
så en ny beregning gældende fra 2015 vil resul-
tere i en væsentligt reduceret energisparepris
for solceller.

For de renoveringstiltag, hvor en udskiftning/re-
novering er påkrævet af vedligeholdelsesmæs-
sige hensyn, vil billedet ændre sig betydeligt
f.eks. for udvendig isolering ved facaderenove-
ring og udskiftning af vinduer. Konsekvensen af
sidstnævnte illustreres senere i artiklen. Ende-
lig skal det anføres, at udgiften til genhusning
ved indvendig facaderenovering ikke er medta-
get.

Energibesparelser, energisparepris
og rentabel investering
for samlede koncepter
Efter at have foretaget de individuelle beregnin-
ger for hver teknologi blev der opstillet tre for-

Figur 1. Ventilation - mekanisk udsugning med

varmepumpe.

Energi & indeklima / OVE CHRISTEN MØRCKOVE CHRISTEN MØRCK / Energi & indeklima 173172

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

ri til byggeri. Koncepterne for Holbækgårdene
og Korsgården opfylder f.eks. allerede det krav,
mens det for Hjørnegården resulterer i en væ-
sentligt mindre energibesparelse, og naturligvis
samtidig en reduktion i investeringen på 60.000
kr.

Hvordan ser det ud, hvis prisen for
vinduesudskiftning sættes til 0 kr.?
Da vinduerne snart skal udskiftes for de fire af
byggerierne (ikke Korsgården), er det interessant
at se på, hvilken indflydelse det har på beregnin-
gerne, hvis prisen for udskiftning af vinduer til to-
lags lavenergirude med Argon gas ikke medta-
ges i den samlede investering.

For tre af disse byggerier resulterer dette i et
fald i den samlede investering på 50-60.000
kr. og en tilsvarende reduktion i energispare-
prisen på 0.2-0.25 kr/kWh, men giver samtidig
ikke mulighed for at medtage endnu en ener-
gibesparende teknologi, så besparelsen er den
samme som for de første beregninger. For Hol-

�� Efterisolering med 50 mm PUR-skumiso-
lering på indervæggene

�� 150-200 mm mineraluldsisolering på loftet
�� 250-300 mm mineraluldsisolering på gul-

vet mod kælderen
�� Udskiftning af vinduer med tolags lav-

energirude med gas
�� Bygningerne tætnes, så de opnår tæt-

hedsklassen “passivhus”
�� Installation af ventilationsanlæg med var-

megenvinding
�� Installation af 2,5 m2 solvarmeanlæg på

taget

Det fremgår endvidere af tabellen ovenfor, at de
nødvendige investeringer er på mellem 70.000
kr. og 150.000 kr. per lejlighed.

Krav om en energisparepris,
der er lavere end fjernvarmeprisen
Resultatet af at ændre kravet til energispare-
prisen til, at den skal være 10 øre lavere end
fjernvarmeprisen, varierer meget fra bygge-

ENERGISPAREPRIS = ENERGIPRIS
BAKKE-

GÅRDEN
FÆLLED-

GÅRDENE
HJØRNE-
GÅRDEN

HOLBÆK-
GÅRDENE

KORS-
GÅRDEN

RING-
PARKEN

Nuværende fjernvarmeforbrug,
[kWh/år] 102,5 168,7 155,4 155,4 147,3 168

Nuværende elektricitetsforbrug,
[kWh/år] 5,8 8,1 7,7 7,3 7,4 7,7

Energibesparelse fjernvarme
[kWh/m2år] 25,1 120,8 115,3 92,2 82,7 119,3

Energibesparelse elektricitet
[kWh/m2år] 0,9 4,9 4,7 3,5 3,1 4,6

Fjernvarmeforbrug med energibe-
sparende tiltag [kWh/m2år] 72,4 47,9 40,1 63,2 64,6 48,7

Elektricitetsforbrug med energibe-
sparende tiltag [kWh/m2år] 4,9 3,2 3 3,8 4,3 3,1

Energibesparelse energiramme
[kWh/m2år] 133,0 127,1 101,1 90,4 130,7

Fjernvarmepris [kr./kWh] 0,62 0,65 0,63 0,66 0,58 0,65

Energisparepris [kr./kWh] 0,63 0,63 0,53 0,53 0,65

Investering [kr.] 150.000 150.000 85.000 70.000 135.000

Besparelse [kr./år] 5.985 5.674 4.341 2.952 5.338

Tilbagebetalingstid [år] 25,1 26,4 19,6 23,7 25,3

bækgårdene var vinduesudskiftningen ikke med
i konceptet, der opfyldte kravet energispare-
pris = fjernvarmepris. Da investeringen nu var
sat til 0 kr., kom den med, hvilket resulterede i
en øget besparelse på ca. 14 kWh/m²/år og en
energisparepris på 0.48 kr./kWh.

Konklusion
Som det fremgår af ovenstående, er det muligt
at foretage en energirenovering, der er hensyns-
fuld over for de bestående kvaliteter med en be-
tragtelig energibesparelse og en fornuftig øko-
nomi.

Den hensynsfulde energirenovering bringer byg-
ningernes energiramme ned på niveau med eller
under den valgte reference og ned på niveau (in-
den for 10%) med energirammen for nybygge-
ri med energisparepriser svarende til eller under
de nuværende energipriser. Tilbagebetalingsti-
derne varierer mellem ca. 15 og 25 år – natur-
ligvis lavest, hvis der ses bort fra investeringen
i nye vinduer, fordi udskiftningen af disse skulle
foretages alligevel.

Det fremgår desuden, at i en situation, hvor vin-
duerne skal udskiftes alligevel, og omkostninger
hertil derfor ikke belaster et energirenoverings-
projekt, kan der for de fire byggerier, hvor dette
er aktuelt, med en investering på mellem 80.000
og 105.000 opnås et energiforbrug, der er på ni-
veau med BR10-kravet til energirammen for ny-
byggeri. Ved en sædvanlig belåning/finansiering
for udlejningsbyggeri vil investeringerne være
rentable allerede fra det første år.

Det må dog understreges, at der er en række for-
hold (specielt fugtforhold ved indvendig facade-
isolering), der skal analyses i hvert konkret tilfæl-
de, og som kan medføre øgede omkostninger i
forhold til dem, der er anvendt i beregningerne.
Endvidere opleves det i en del tilfælde, at de be-
regnede energibesparelser ikke helt opnås i prak-
sis, men sættes til i opnåelse af højere komfort.

Projektet modtog tilskud fra Ministeriet for By,
Bolig og Landdistrikter. Deltagerne var Boligsel-
skab Sjælland, Cenergia Energy Consultants og
Jakobsen Szötz Arkitekter.

Tabel 2. Opgørelse over besparelse, pris og tilbagebetalingstid for de fem forskellige bebyggelser.

Energi & indeklima / OLAF BRUUN JØRGENSENOLAF BRUUN JØRGENSEN / Energi & indeklima 175174

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERfor fire kulturarvskategorier for muret etagebolig-
byggeri således identificeret en række attraktive
energirenoveringstiltag. De fire kulturarvskate-
gorier er: A - Fredet og med høj bevaringsværdi,
B - Bevaringsværdigt, C - Enkeltstående kvalite-
ter, D – Anonymt.

Referenceejendom
Effekten af energirenovering af muret etagebo-
ligbyggeri fra den undersøgte periode er baseret
på Be10-beregninger for forskellige renoverings-
scenarier i en muret etageejendom fra 1949.
Bygningen er i tre etager, opført i røde teglsten
og med rødt tegltag. Det samlede etageareal er
på ca. 1.260 m2 fordelt på 18 lejligheder.

Byggeriet har uisolerede ydervægge, betondæk
og betonkældervægge samt oprindelige vindu-

Olaf Bruun Jørgensen
Fagchef hos Esbensen Rådgivende Ingeniører A/S

I renoveringssammenhænge kan det være svært
at få overblik over, hvad der generelt er teknisk
muligt med hensyn til energiforbedringer i spe-
cielt fredede og/eller bevaringsværdige byg-
ninger. De angivne besparelser er baseret på ét
konkret byggeri og skal således betragtes som
vejledende.

Kulturarvskategorier
I projektet ”Arkitektur og energirenovering - Ud-
fordringer og eksempler for muret byggeri fra
1920’erne - 50´erne i den almene sektor”1, er der

ENERGIFORBRUG OG ENERGIBESPARELSER
I denne artikel beskrives forskellige anbefalede

energirenoveringstiltag og de dertil knyttede potentielle

besparelser for fire forskellige kulturarvskategorier for

muret etageboligbyggeri fra 1940’erne og 1950’erne.

Efterisolering af
ydervægge spænder fra
hulmursisolering over
indvendig isolering til
udvendig isolering med
op til 250 mm isolering
afhængig af kultur-
arvskategori.

Tagrenovering bør
altid omfatte maksimal
efterisolering med
mellem 200 og 400 mm
isoleringsmateriale.

Loftrum, skunke og
skråvægge kan typisk
isoleres med hhv. 200
mm, 100 mm og 75 mm
isolering uafhængigt af
kulturarvskategori.

Optimal vinduesrenovering varierer fra
opsætning af forsatsruder med energiglas
til etablering af superlavenergiruder
afhængig af kulturarvskategori.

Figur 1. I figuren markerer det røde felt størrelsen af kulturarvsværdien inden for de fire kategorier, mens det hvide

felt markerer spillerummet for ændringsmuligheder.

A

FREDET OG

HØJ BEVARINGSVÆRDI

Helheden og de enkelte

detaljer har arkitektonisk

og bygningskulturel værdi.

B

BEVARINGSVÆRDIGT

Arkitektonisk og

bygningskulturel værdi

i kraft af sin helhed eller

sine detaljer.

D

ANONYMT

Ingen særlig arkitektonisk

værdi, men har i form

af sin konstruktion og

opbygning en nytteværdi,

og kan være en vigtig del

af et bybillede.

C

ENKELTSTÅENDE

KVALITETER

Arkitektonisk eller

bygninskulturel

detaljering, som er svær

at opnå ved nybyggeri.

ÆNDRINGSMULIGHEDER

KULTURARVSVÆRDIER

FORHANDLINGSRUM

OLAF BRUUN JØRGENSEN / Energi & indeklima 177176

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Energi & indeklima / OLAF BRUUN JØRGENSEN

leres. Hulmursisolering er en billig måde at isole-
re ydervægge på, men eliminerer ikke kuldebroer
i murens konstruktion, og typisk er det kun få af
periodens bebyggelser, der har hulmur.

I ældre muret etagebyggeri (kategori A og B)
med massive ydervægge er det normalt ikke mu-
ligt at foretage udvendig efterisolering. Ved ener-
girenovering af ydervægge i disse bygninger kan
der i stedet vælges indvendig efterisolering.

KATEGORI C
For bygninger med enkeltstående arkitektoniske
kvaliteter kan der udføres mere vidtgående efter-
isolering af klimaskærmen. Det er muligt at isolere
tagetagen med betydeligt større isoleringstykkel-
ser, hvis der etableres dampspærre i de enkelte
bygningsdele. Derudover kan man udskifte even-
tuelle kviste med nye højisolerede kviste.

Isolering
KATEGORI A OG B
I fredede og bevaringsværdige bygninger kan det
være svært at efterisolere klimaskærmen. Dog
kan loft mod tagrum samt evt. skråvægge og
skunkrum efterisoleres, ofte med en tilbagebeta-
lingstid på omkring blot fem år. Da det i disse byg-
ninger ofte er vanskeligt at etablere dampspær-
re, bør isoleringstykkelserne i de situationer, hvor
det ikke er muligt at etablere dampspærre, ikke
være for store. Generelt kan der isoleres med 200
mm på loftrum, 100 mm i skunke og 75 mm i
skråvægge, uden at det er nødvendigt at etablere
dampspærre. Der bør dog altid foretages en om-
hyggelig vurdering af de fugtmæssige risici ved
efterisolering uden dampspærre.

Ud over isolering af loft, skråvægge og skunk vil
der i bygninger med hulmure kunne hulmursiso-

er med forsatsruder. Loftet er ringe isoleret med
ca. 25 mm isolering. Bygningen har et ældre gas-
fyr uden kondenserende kedel.

Energirenoveringstiltag
Nedenfor er beskrevet en række relevante ener-
girenoveringstiltag i forhold til de fire kultur-
arvskategorier.

Vinduer
KATEGORI A OG B
Vinduer har stor betydning for bygningens arki-
tektoniske udtryk. I fredede og bevaringsværdi-
ge bygninger forventes det ikke, at vinduer kan
udskiftes. Der kan dog normalt etableres for-
satsruder med energiglas i denne type bygge-
ri. Ved vinduesrenoveringen skal det sikres, at

 A B C D
�� Hulmursisolering af

gavle med 75 mm

�� Efterisolering af
tagetage med 200
mm på loft, 100 mm
i skunke og 75 mm i
skråvægge

�� Øget bygningstæthed

�� Etablering af simpel
udsugning

�� Ny varmecentral, inkl.
efterisolering af rør i
kælder

�� Forsatsrammer med
energiglas

�� Hulmursisolering af
gavle med 75 mm

�� Efterisolering af
tagetage med 200
mm på loft, 100 mm
i skunke og 75 mm i
skråvægge

�� Øget bygningstæthed

�� Etablering af simpel
udsugning

�� Ny varmecentral, inkl.
efterisolering af rør i
kælder

�� Lavenergivinduer

�� Delvis udvendig
efterisolering af
ydervægge, gavle
isoleres udvendig
med 200 mm og
hulmursisoleres med
75 mm

�� Efterisolering af
tagetage med 200
mm på loft, 100 mm
i skunke og 75 mm i
skråvægge

�� Øget bygningstæthed

�� Etablering af central
balanceret ventilation
med VGV

�� Ny varmecentral, inkl.
efterisolering af rør i
kælder

�� Super
lavenergivinduer

�� Total udvendig
efterisolering af
ydervægge med
200 mm samt
hulmursisolering af
gavle med 75 mm

�� Efterisolering af
tagetage med 400
mm på loft, 250 mm
i skunke og 200 mm i
skråvægge

�� Øget bygningstæthed

�� Etablering af
decentral balanceret
ventilation med VGV

�� Ny varmecentral, inkl.
efterisolering af rør i
kælder

Fotos af den eksisterende referenceejendom fra 1949.

forsatsrammerne slutter tæt mod den eksiste-
rende karm.

KATEGORI C
I bygninger med enkeltstående arkitektoniske
kvaliteter kan vinduer udskiftes med nye vinduer
med energiruder i træramme svarende til de ek-
sisterende vinduer.

KATEGORI D
For anonyme bygninger kan vinduer udskiftes til
superlavenergivinduer. Generelt er rentabiliteten
ved udskiftning af vinduer ikke god. Det tager ca.
20 år eller mere, før etableringsomkostningen til
vinduerne er tilbagebetalt af det reducerede ener-
giforbrug. Dog opnås der oftest en betydelig kom-
fortforbedring i boligerne, idet trækgener og kul-
denedfald fra gamle utætte vinduer elimineres.

Figur 2. Relevante energirenoveringstiltag i forhold til kulturarvskategori.

179

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

OLAF BRUUN JØRGENSEN / Energi & indeklima178

KATEGORI D
Især anonyme bygningers arkitektur tillader, at
bygningerne isoleres udvendigt, hvorved også
alle kuldebroer ved etagedæk o. lign. reduceres
væsentligt, samtidig med at der kan benyttes
væsentlig større isoleringstykkelser.

Ventilation
KATEGORI A OG B
Mekanisk udsugning fjerner primært fugt og dår-
lig indeluft. I mange ejendomme fra perioden
vil eksisterende aftrækskanaler kunne benyt-
tes til udsugning, hvorved installationen vil være
stort set usynlig. Det er desuden muligt at an-
vende behovsstyret ventilation, f.eks. styret ef-
ter fugt- eller CO2-indholdet i den enkelte bolig.
Behovsstyret ventilation reducerer den udskifte-
de luftmængde og sikrer et bedre indeklima end
ventilation med konstant udsugning.

Figur 3. Energibehov for referenceejendom og ved energirenovering inden for de fire kulturarvskategorier.

NOTER

1.	 ”Arkitektur og Energirenovering – Det murede etage-
byggeri fra 1920 – 1960”, udarbejdet af Kuben Ma-
nagement A/S, Kunstakademiets Arkitektskole, Es-
bensens Rådgivende Ingeniører og Dansk Arkitektur
Center, med støtte fra Landsbyggefonden, 2011.

KATEGORI C OG D
Mekanisk ventilation med varmegenvinding inde-
bærer etablering af flere kanaler, implementering
af et egentligt ventilationsanlæg samt indbyg-
ning af friskluftventiler og afkasthætter. Sådan-
ne anlæg vil være en attraktiv løsning i bygning-
er med enkeltstående kvaliteter eller i anonyme
bygninger, hvor hensynet til bygningens arkitek-
tur ikke vægtes højt.

Med mekanisk ventilation med varmegenvin-
ding er det vigtigt at sikre god bygningstæthed,
så frisk luft tilføres, hvor det ønskes. En øget
tæthed vil både reducere energibehovet og øge
komforten i bygningen. Øget tæthed har især
fokus på tætning af fuger omkring vinduer og
døre og vil normalt kunne udføres i alle fire kul-
turarvskategorier.

Anbefalede energirenoveringstiltag
for de fire kulturarvskategorier
Energibesparelsespotentialet i en bygning afhæn
ger i høj grad af de bindinger, bygningens arki-
tektoniske udtryk, og ønsket om at bevare dette,
giver. Jo mindre arkitektonisk værdi en bygning
har, jo mere vidtgående energirenoveringstiltag
kan der implementeres. Med udgangspunkt i de
fire kulturarvskategorier, er det vurderet, hvilke
energitiltag der kan normalt kan implementeres i
hver kategori. De forskellige anbefalede tiltag er
vist i figur 4 (på s. 183).

Besparelsespotentiale
Det forventede energibehov ved energirenove-
ring jf. de anbefalede tiltag inden for de fire kul-
turarvskategorier er vist i figur 5. Beregningerne
er sammenlignet med nybyggeri og energiklasse
2015 jf. BR10.

Figuren viser, at det oprindelige energibehov kan
reduceres med ca. 29%, hvis bygningen er fre-
det eller har høj bevaringsværdi. Hvis bygningen
er klassificeret som bevaringsværdig, kan ener-
gibehovet reduceres med ca. 37%. Bygninger
med enkeltstående arkitektoniske kvaliteter har
ikke de samme restriktioner, og det oprindelige
energibehov kan derfor potentielt reduceres med

ca. 50%. I anonyme bygninger er der stort set in-
gen barrierer for energirenovering. Disse bygning-
er har derfor potentiale for at kunne reducere de-
res energibehov med mere end 70%, svarende til
energibehovet i nybyggeri jf. BR10. Med de be-
skrevne energirenoveringstiltag er det for anony-
me bygninger således muligt at reducere energi-
forbruget til et niveau, der svarer til standardkravet
for nybyggeri. For at reducere energibehovet til ni-
veauet for Lavenergibyggeri klasse 2015 vil det
normalt være nødvendigt at benytte vedvarende
energikilder som f.eks. solceller og solvarme.

Energirenovering er normalt ikke rentabel som
enkelttiltag, men bør gennemføres som en del
af en større renovering. Det bør tilstræbes at pri-
oritere tiltag, der bedst kombineres med andre
renoveringstiltag, som f.eks. efterisolering af
tagrum sammen med tagrenovering, facadeiso-
lering og vinduesudskiftning sammen med faca-
derenovering, etc.

Et væsentligt aspekt i forbindelse med energi-
renovering er imidlertid, om det overhovedet er
forsvarligt ikke at energirenovere sin bygning. Ri-
sikoen er jo, at bygningen ellers mister sin værdi
sammenlignet med nyt byggeri, der har meget
lavere driftsudgifter, specielt set i lyset af de på
længere sigt fortsat stigende energipriser.

0

50

100

150

200

250

Lavenergi kl. 2015

Standardkrav BR10

Anonyme bygninger

Bevaringsværdige bygninger m. færre kvaliteter

Bevaringsværdige bygninger

Fredede bygninger

Reference

Lavenergi
kl. 2015

Standardkrav
BR10

Anonyme
bygninger

Bevaringsværdige
bygninger m. færre

bygninger

Bevaringsværdige
bygninger

Fredede
bygninger

Reference

kWh/m2 pr år

A
B

C

D

Energi & indeklima / OLAF BRUUN JØRGENSEN

Energi & indeklima / THEA BECH-PETERSENTHEA BECH-PETERSEN / Energi & indeklima 181180

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERENERGIFORBEDRING OG RENOVERING
AF MURVÆRK

Thea Bech-Petersen
Konsulent, Teknologisk Institut, Murværk

Identifikation og beskrivelse af murværk
og materialer fra perioden
Efterkrigstidens murede etageejendomme er,
trods periodens knappe økonomi og mangel på
byggematerialer, i vid udstrækning kvalitetsbyg-
gerier og eksponenter for det murede byggeris ro-
busthed og holdbarhed i det danske klima. Som i
foregående årtier og århundreder er boligbygge-
riet fra 1940’erne og 1950’erne i reglen opført i
tegl. Men i modsætning til tidligere står det nu
næsten udelukkende i blankt murværk. Bygning-
erne opførtes af røde eller gule mursten, og både
maskinsten og blødstrøgne sten blev anvendt.

På dette tidspunkt blev mursten brændt i ringov-
ne efter at være blevet tørret i åbne tørrelader.
Ringovnen består i princippet af en stor bræn-
dingskanal med hvælvet loft, og fyringen foregår
igennem huller i hvælvingen med enten kul eller
olie. Det var, sammenlignet med nutidens tun-
nelovne, meget vanskeligt at styre brændingsfor-
løb og temperatur, og der forestod derfor en sor-
tering, når et parti mursten var færdigbrændte.

Var sorteringen ikke helt præcis, blev der leve-
ret mursten, som ikke var helbrændte, hvilket har
afgørende betydning for stenenes nedbrydning.
Ved studier af farveskalaen for mursten og for-
søg med genbrænding er der fundet betydelige
styrkeforskelle i forhold til den oprindelige bræn-
dingsgrad af tegl fra perioden.1

I perioden blev næsten udelukkende anvendt
kalkmørtel. Mørtelanalyser viser, at der ofte er
tale om ren kalkmørtel med omkring 7-8% kalk

Murværket udfordres af
forskelle i murstenenes
holdbarhed og af fuger, som
kan være nedbrudte.

I forbindelse med renovering af 1940’erne og 1950’ernes

murede boligbyggeri må man gå materialeteknisk til værks

for at sikre det rette valg, og ved større indgreb er det

nødvendigt at analysere murværkets bæreevne. Sammen

med et nyt koncept til energiforbedring af murede facader

præsenteres i denne artikel en vejledning til valg af mørtel

og fugefærdiggørelse samt løsning til bedre og billigere

afstivning af murværk.

som opmuringsmørtel, altså en svag mørtel med
lav trykstyrke såvel som lav vedhæftning og lav
bøjetrækstyrke.2 Populært sagt kan mørtlen hol-
de stenene fra hinanden, men ikke holde dem
sammen. Der er af og til et mindre cement
indhold i fugemørtlen (typisk 2-3%) og puds-
mørtlen (2-3% eller højere). Fugemørtlen med
cementindhold skulle fungere som klimabeskyt-
telse af den bagvedliggende svage fuge.

Denne mørteltype, kendt som bastardmørtel,
hvor man fremstiller cement- og kalkmørtel hver
for sig for derefter at blande dem i et bestemt
forhold (fastlagt i Generalbeskrivelsen fra 1945),
viser sig at have en fin udnyttelse af cementens
bindemiddelegenskaber. Hvis der er tilsat ce-
ment direkte til kalkmørtlen, som det af og til sy-
nes at være tilfældet i muremørtlerne, vil cemen-
ten kun have begrænset virkning.

Efterhånden har boligbebyggelserne mange år
på bagen, og der melder sig gradvist en række
byggetekniske udfordringer på grund af forskel-
le i murstenenes holdbarhed og fuger, som kan
være nedbrudte.

Figur 1. Sten udtaget i forbindelse med besigtigelse

af boligbebyggelse fra perioden. Ud fra farven

kan stenenes brændingsgrad bedømmes, og

brændingstemperaturen bedømmes til at have varieret

mellem ca. 850 og ca. 1050 oC. Nederst ses afhugget

del af hver enkelt sten, som er genbrændt ved 1030OC.

Der ses markante svind ved genbrænding, hvilket viser,

at de lyseste sten har været brændt ved meget lav

temperatur.

I perioden blev der næsten
udelukkende anvendt
kalkmørtel til fugerne,
nogle steder med en mere
cementholdig mørtel som
fugeafslutning.

Harmoni mellem nye og ek-
sisterende materialer afgør
resultatets holdbarhed.

Murværkets holdbarhed
afhænger af det miljø,
bygningen er eksponeret for,
samt de anvendte mursten
og den anvendte mørtel.

Det kan i mange tilfælde
være vanskelig at eftervise
bæreevnen for den
eksisterende konstruktion
før renoveringen.

Energi & indeklima / THEA BECH-PETERSENTHEA BECH-PETERSEN / Energi & indeklima 183182

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

svært, da bæreevnen i mange tilfælde kun van-
skeligt kan eftervises for den eksisterende kon-
struktion, selv før renoveringen. Tiltag i forbin-
delse med renovering eller energiforbedring kan
f.eks. være etablering af nye eller større åbninger
i vægge, montering af altaner på facaden, udnyt-
telse af tagrum til bolig eller anden ekstra last
i form af nye etager eller ny anvendelse af eta-
gearealet.

af mørtel er mange års erfaring med murværks
styrkeudvikling og holdbarhed samt fugtforhold,
som påvirker udtørring og styrkeudvikling, samlet
i en vejledning. Formålet med vejledningen er at
opstille tydelige og letforståelige kriterier for opti-
malt valg af muremørtel (hvor også betydningen
af fugefærdiggørelse i forbindelse med opmuring
indgår), så misfarvninger og frostskader undgås.3

Murværkets holdbarhed afhænger af, hvilket mil-
jø bygningen er eksponeret for, samt hvilke mur-
sten og hvilken type mørtel der er anvendt. Som
eksempel kan nævnes, at gult tegl er mere frost-
følsomt end rødt tegl, men til gengæld ikke nær
så saltfølsomt. Eksponeringsklassen fastlægger
den belastning i form af fugt, frost og salte, som
murværket udsættes for i sin levetid. Jo højere
belastning, jo stærkere mørtel kræves. Det sam-
me gælder den statiske belastning. Derfor bør
mørtlens styrke vælges efter såvel eksponering
som mekaniske krav, idet mørtlen vælges, så
den netop kan opfylde begge krav.

Generelt bør mørtlen vælges netop stærk nok til
at opnå den nødvendige holdbarhed og mekani-
ske styrke. En stærkere mørtel end nødvendigt
kan forårsage revner i murværket, f.eks. på grund
af temperaturbetingede bevægelser, svind etc.

Mørtlens styrke bør så vidt muligt harmonere med
teglstenenes styrke, og det anbefales, at mørtel-
typen og stenenes sugeevne passer til hinanden.
Ønskes en særlig finish på fugerne, bør det ligele-
des tages i betragtning ved valg af mørtel; erfarin-
ger fra Teknologisk Institut har eksempelvis vist,
at der ved glatte, lukkede fugeoverflader i kom-
bination med KC-mørtler kan opstå nogle proble-
mer, men kun ved færdig fuge ved opmuring. Ved
udkradsning og efterfugning er der ikke proble-
mer forbundet med brug af KC-mørtler.

Undersøgelse af statiske
forhold og løsningsforslag
Murværkets styrker kan undersøges ved hjælp af
laboratorieanalyser, men man må ved udtagning
af prøver også nøje vurdere murværkets karakter

Nyt koncept til energiforbedring af
murede facader i etageejendomme
Sammen med en række samarbejdspartnere er
Teknologisk Institut i færd med at udvikle et kon-
cept til bæredygtig renovering af murede facader
i etageejendomme. Formålet med konceptet er at
muliggøre effektiv energiforbedring af ældre mu-
rede facader med respekt for teglarkitekturen og
med fokus på forbedring af indeklima og komfort.
Der sigtes efter, at boligens og bymiljøets kvaliteter
bevares eller forbedres.

Konceptet er baseret på nedrivning af den yderste
del af muren, hvorefter der opføres en ny, slank kli-
maskærm af tegl, som giver plads til nogen eller
mere isolering, idet man som udgangspunkt bliver
på den eksisterende sokkel. I projektet indgår vur-
dering af ejendommens tekniske tilstand og beva-
ringsværdier, således at bygherren kan vurdere, om
en given bygning eller bebyggelse ud fra et samlet
bæredygtighedsperspektiv er egnet til konceptet.

Resultatet forventes ikke at give en stor besparel-
se på varmeregningen, da oversigter over varme-
forbrug i relevante bebyggelser viser, at beboerne
allerede har skruet næsten helt ned. Derimod til-
stræbes det at få bygningerne til at passe til den
uhensigtsmæssige adfærd med at skrue næsten
helt ned for varmen og dermed imødegå store
skimmelproblemer. Andre gevinster ved denne re-
noveringsform er bedre indeklima og dermed øget
komfort og sundhed, fordi kuldebroer elimineres.
Desuden kan skader på utætheder og skader på
facader udbedres i samme omgang, og der bli-
ver mulighed for at modernisere facaden med nye
mursten, hvormed murens levetid er som leveti-
den for en ny teglmur. Endelig kan beboerne bli-
ve boende under renoveringen. I første omgang
er konceptet udviklet og afprøvet på et parcelhus
i 2014. De statiske udfordringer er selvsagt nogle
andre i etagebyggeri, men konceptets grundidé er
den samme.

Vejledning i valg af tegltype og mørtel
Harmoni mellem nye og eksisterende materialer
afgør resultatets holdbarhed. Med hensyn til valg

Figur 2. Konceptbeskrivelse fra udvikling af

energiforbedringskoncept til parcelhuse.

Eksisterende formur erstattes af en slankere

version med nye sten, så der bliver plads til

ny og mere isolering. Murdimensionerne kan

overholdes, men det er også muligt at påføre

soklen og også her forbedre isoleringsevnen.

Et før og efter-billede af et parcelhus fra 1956, hvor nyt

koncept til energiforbedring af murede facader er anvendt.

Den meget nedslidte formur er revet ned og erstattet af en

ny og slankere, der giver plads i hulmuren til mere og bedre

isolering. Konceptet er ved at blive videreudviklet til brug i

etageejendomme.

og tilstand med det blotte øje. Styrkerne af mør-
tel og mursten kan variere kraftigt med flere for-
hold, deriblandt nedbrydning på grund af vind og
vejr, forskellige mure- og fugemørtler samt for-
skellige stenkvaliteter i for- og bagmur.

Såfremt der skal udføres renovering eller om-
bygning, der ændrer de statiske forhold, skal
konstruktionen dimensioneres. Dette kan være

Energi & indeklima / THEA BECH-PETERSENTHEA BECH-PETERSEN / Energi & indeklima 185184

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERDet kan være overordentligt risikabelt at basere
styrkeparametrene på gamle betegnelser, som
er angivet enten i tegningerne og/eller i den op-
rindelige murbeskrivelse. Der findes eksempler
på murværk, der oprindelig er angivet i beskri-
velser som kalkcement- og bastardmørtel, men
som i praksis er ren kalkmørtel med indhold af
cement, der ikke har nogen styrkeforbedrende
effekt. Styrkeparametrene kan heller ikke fast-
lægges ud fra hårdheden af fugen betragtet fra
synsfladen, da den yderste hårde fuge ingen
konstruktiv effekt har på styrkeparameteren.

Ændringer i de statiske forhold kan kræve
forstærkning af det eksisterende murværk
ved hjælp af forskellige former for afstivning.
EPS-søjlen4 er udviklet, som et prisbilligt alter-
nativ til stålsøjlen og vinder efterhånden indpas
i byggeriet. En EPS-søjle består i al sin enkelhed
af fleksibel, men hård isolering i hulmuren kom-
bineret med indlimet, lodret armering.

Materialerne er murværk, EPS (ekspanderet po-
lystyren), musetrapper og Multiklæb. Med kon-
ceptet dannes et sandwichelement, der for-
stærker murens bøjningsstyrke med en faktor
10 til 20 ift. en almindelig hulmur. Opmurings-
teknikken er enkel og kræver ikke specialudstyr.
Bredden af en søjle er typisk ½ til 1 meter. Et
sådant murfelt kan effektivt afstive op til flere
meter murværk på begge sider af søjlen. An-
vendelse af EPS-søjler har således to væsent-
lige fordele i forhold til stålsøjler: Det er mere
økonomisk, og kuldebroerne fjernes. EPS har
en bedre isoleringsevne end mineraluld, så sel-
ve isoleringsværdien ved EPS-søjlerne er upro-
blematisk i forbindelse med varmetabsbereg-
ningen.

Genanvendelse
– juridiske og tekniske forhold
Byggeteknikken i dag er noget anderledes end i
1940’erne og 1950’erne. Den massive teglmur
er afløst af hulmuren, konstruktionerne er slan-
kere, og betingelserne er anderledes for murvær-
ket i formuren. De sten, der produceres i dag, er
kvalitetsmæssigt bedre til den isolerede hulmur
end ældre, mere uens sten. Som nævnt sorte-
redes stenene før i tiden, fordi de kunne have
forskellig styrke pga. begrænset bearbejdning af
råmaterialet eller varierende varmepåvirkning un-
der brænding, og dette forhold må nødvendigvis
tages i betragtning både ved renovering og ved
genanvendelse af sten.

I dag genbruges det murværk, der nedrives,
næsten udelukkende som nedknust. Der findes
dog metoder til at afrense sten til genbrug og
dermed bevare de oprindelige kvaliteter i mur-
værket. Men der bør ses på rammer og lovgiv-
ning, samt på hvordan gamle sten kan doku-
menteres til brug i nye bygninger. Der bør stilles
samme dokumentationskrav som til nyproduce-
rede sten, når de anvendes på samme måde.

NOTER

1.	 Udgivelsen ”Renoveringshåndbogen”,
Teknologisk Institut, Murværk, 1999, side 64-71
Rapporten ”Kriterier for genanvendelse af teglsten”,
”Teknologisk Institut, Murværk, 1992.

2. 	 Notat om mørtelhistorik og -typer i Danmark:
http://www.mur-tag.dk/fileadmin/filer/Artikler/Moer-
tel_historie-og-type.pdf

3. 	 Vejledningen ”Fuger i murværk”, Teknologisk Institut,
Murværk, 2014: http://www.mur-tag.dk/fileadmin/fi-
ler/Teknik_diverse/Fuger_i_murvaerk_vejledning.pdf

4. 	 Artiklen ”EPS-søjler i praksis”: http://www.mur-tag.
dk/fileadmin/filer/Artikler/EPS-sojler_artikel_rev1.pdf
Metodebeskrivelse og beregningsværktøj: http://
www.mur-tag.dk/index.php?id=587]

TIL HØJRE. Trykprøvning af murfelter med

bestemt sammensætning af mørtel og sten

giver resultater for murværkets bæreevne

og indblik i, hvor revner eventuelt kan

opstå.

TIL VENSTRE. Den såkaldte

fugeknækkermetode måler mørtlens

vedhæftningsstyrke. Bruddet skal gerne

ske i mørtlen eller i skillefladen mellem

byggesten og mørtel. Derfor må der ikke

vælges for stærk mørtel.

Forskellige metoder kan anvendes til undersøgelse af murværkets styrke, f.eks. X-bors-undersøgelse, som måler

trykstyrken af en mørtelfuge på stedet, eller som her prøveudtagning af murværksmaterialer, som efterfølgende

analyseres i laboratorium under anvendelse af standardiserede metoder til styrkebestemmelse. De udtagne

prøver skal være repræsentative for det område, hvor styrken af murværket skal bestemmes.

Bispeparken / CASECASE / Bispeparken 187186

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Frederiksborgvej, 2400 København NV
ADRESSE

1940-42
OPFØRELSESÅR

Kooperative Arkitekter (Ivar Bendtsen, Kaare Klint, Valdemar
Jørgensen, Knud Thorball, Magnus Stephensen, Harald
Petersen, Frederik Wagner, Knud Hansen og Vagn Kaastrup).
Landskabsarkitekt: C. Th. Sørensen
ARKITEKT VED OPFØRSEL

JJW Arkitekter
ARKITEKT VED RENOVERING

Alment
EJERFORHOLD

Projektet er delvist finansieret ved en huslejestigning
og delvist med støttemidler fra Landsbyggefonden.
ØKONOMI

Det almene boligsselskab fsb var bygherre på projektet, og JJW
Arkitekter var bygherrerådgiver.
PROCES

Usynlig energioptimering

BISPEPARKEN

Der er grænser for, hvor stor effekt der kan
opnås i en energirenovering, når ønsket
samtidig er at bevare det eksisterende ud-
tryk i så høj grad som muligt. I Bispeparken
er det lykkedes at finde et godt kompromis
mellem de to ting.

Bebyggelsen består af otte boligblokke tegnet af
flere af periodens mest anerkendte arkitekter. Den
oprindelige bebyggelsesplan indeholder fælles ret-
ningslinjer for materialer og overordnet formgiv-
ning. Det giver bebyggelsen et både homogent og
varieret udtryk, som blandt andet ses ved, at de for-
skellige arkitekter på de enkelte boligblokke hver
har givet deres bud på udformningen af altankar-
napper. Bispeparken fremstår derfor i dag som en
bebyggelse af høj arkitektonisk værdi og er vurderet
som værende meget bevaringsværdig.

Udgangspunktet for renoveringsprojektet i Bispe-
parken var, at bebyggelsen fremstod nedslidt og
havde problemer med utætte tage og kuldebroer
i de indbyggede altaner, hvis dæk gik direkte ind i
konstruktionen.

De gamle tegltage var ved at være nedbrudte, og be-
tonaltanernes jern var næsten tæret væk. Betonen
var flere steder bortsprængt på grund af frostskader,
så altanerne skulle også renoveres. I forlængelse af
disse projekter fulgte flere andre arbejder med.

Projektet omfattede udskiftning af tagene samt ef-
terisolering af skunke, hanebånd, skråvægge og
brystninger. Der blev anvendt almindelig Rockwool
i forbindelse med isolering af taget, og der er efte-
risoleret med i gennemsnit 150 mm i hele tagkon-
struktionen.

Desuden er alle altaner skåret af og erstattet af en
stålkonstruktion, der spænder fra murpille til mur-
pille, hvorpå der er lagt et betonfiberdæk. Den nye
stålkonstruktion bærer en del af det eksisterende
betondæk samt de nye fiberbetonplader, der er 35
mm tykke.

Blomsterkummerne er genskabt som en skærm, og
altanværn er genskabt i rødlakeret stål, hvilket beva-
rer samme udtryk som de originale. Værnet er opti-
meret ved tilføjelsen af et matteret, indvendigt glas,
der er fæstnet på fastsvejsede vinkelbeslag. Glas-
set er påsat værnene for at mindske indsynet, og al-
tanerne har ligeledes fået tilføjet en støjreduceren-
de glasinddækning for at skærme mod larmen fra
de omkringliggende hovedveje.

Bebyggelsen fremstår i dag med patinerede mur-
sten og markante, røde altanværn. Alle byggeskader
er udbedret, og bebyggelsen er forbedret energi
mæssigt, samtidig med at der er udvist stor respekt
for bebyggelsens bevaringsværdier.

Projektet blev udført i 2009-10.

187

Bispeparken / CASECASE / Bispeparken 189188

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

Bispeparken er en for perioden karakteristisk og helhedsplanlagt

bebyggelse med et stort parkareal.

De karakteristiske og tidstypiske facader fremstår som før

renoveringen, til trods for nye blomsterkummer og altanværn.

Altanerne har fået en støjreducerende glasinddækning

mod larm fra de omkringliggende hovedveje.

snit A-A 1:5

A

A

B B

Opstalt 1:10

Plan (snit B-B) 1:10

FORKANT MUR

TOPMØTTRIK
PÅSVEJST VINKELBESLAG
NEOPRENSKIVE
ÆTSET, HÆRDET GLAS, 6 MM.
(RU SIDE AF GLAS VENDES UD AF)
NEOPRENSKIVE
SKILLESKIVE
GRISETRYNE (AFKORTET)

FORMBUKKET OG OPSVEJST VÆRN AF RØR ø48,3

FORKANT UDFORMES
TILNÆRMELSESVIS SOM
EKSISTERENDE, DOG MED ÅBEN
BAGSIDE MED ALTAN.

BAGKANT BLOMSTERKUMME
BAGKANT BALUSTER

FORKANT BETONDÆK

Model:
Filnavn:

De nye værn er optimeret med

indvendigt glas, der mindsker indsynet

til altanerne. Blomsterkummerne har

samme udtryk som de originale.

Tegningen viser de nye værn, blomsterkummer og den nye stålkonstruktion i altanerne, der bærer en del af det

eksisterende betondæk samt de nye fiberbetonplader.

Udskiftning af tag samt efterisolering er lykkedes, uden

at tagprofilen er ændret.

Bispeparken før renoveringen.

Slotsvænget / CASE 191

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETER

CASE / Bispeparken190

Slotsvænget 20-48, 4200 Slagelse
ADRESSE

1948-1953
OPFØRELSESÅR

Tage Corfitsen og ingeniør H. Jul Fierring
ARKITEKT VED OPFØRSEL

Kant Arkitekter
ARKITEKT VED RENOVERING

Alment
BYGHERRE VED RENOVERING

Projektet er gennemført med støtte fra
Landsbyggefonden.
ØKONOMI

Beboerne har været på studietur til Gyldenrisparken
og har haft stor indflydelse på valg af løsninger.
Slagelse Boligselskab var bygherre, og Kant Arkitekter
og Henrik Jørgensen Landskab var rådgivere.
PROCES

Efterisolering med skalmur

SLOTSVÆNGET

Formålet med renoveringen af Slotsvænget
var at udbedre en række byggeskader, her-
under betonskader i altandæk og -brystnin-
ger samt fugtproblemer forårsaget af kul-
debroer og manglende isolering.

Bebyggelsen består af fem boligblokke, som ligger
med gavlene ud mod vejen. Blokkene er omgivet af
grønne arealer langs altanfacaderne og parkeringsa-
realer ind mod indgangsfacaderne. Alle blokkene er
i store træk ens med tidstypiske træk som gule mur-
sten, altanfacader med vandrette brystninger i beton
og saddeltage med udhæng og tydelige tagspær. I
renoveringsprojektet er det forsøgt at genetablere
kvaliteter, der er typiske for periodens byggeri.

Indgangssiden og gavlene er efterisoleret med en
ny skalmur på nye fundamenter. Den ny skalmur
er ikke en kopi af den oprindelige facade, men den

fastholder bebyggelsens materialekarakter med
gule tegl med farvespil, trykkede fuger og samme
forbandt. Murfelterne ved opgangene er opmuret i
forbandt med kopper. Her er en del mursten truk-
ket frem for at skabe et relief og dermed skygge-
virkning i facaden. Der er mod terrænet etableret
en ny gråpudset sokkel, der aftrappes efter terræn-
forholdene.

Tagets detaljer er genetableret i udskiftningen til
nye tegltage med naturrøde, ubehandlede vinge-
tagsten. Taget er desuden blevet forsynet med fast
undertag, nye tagrender og nedløb samt taghætter
i zink. Alle vinduer er ligeledes udskiftet til nye ud-
adgående træ-aluminiumsvinduer med tolagsener-
giruder. På indgangssiderne og gavlene er vinduer-
ne hvide, hvilket skaber en fin kontrast til de gule
facadetegl og det røde tegltag.

Projektet blev udført i 2012-14.

191

Slotsvænget / CASECASE / Slotsvænget 193192

ENERGI & INDEKLIMA

UDFORDRINGER

OMPROGRAMMERING

PROCES & ØKONOMI

KVALITETERMurfelterne ved opgangene er muret op i et forbandt

med kopper, hvoraf en del er trukket frem for at danne

et relief. På billedet ses det også, at den nye skalmur

har gjort vindueshullerne dybere, hvilket kan have

betydning for lysindfaldet i lejlighederne.

193

Indgangspartiet er fornyet, og vinduerne er udskiftet med nye udadgående vinduer af træ og aluminium.

Bebyggelsen, som den fremstår i dag med ny skalmur.

Relieffet i facaden skaber en skyggevirkning, som giver facaden dybde.

PROCES OG ØKONOMI

5

Rammebetingelser / INTRODUKTION 197196 INTRODUKTION / Rammebetingelser

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETER

Forskellige rammer og mål

Periodens boligbebyggelser er delt mellem 105.000 boliger i almene boligbebyggelser
og 73.000 boliger i privatejede boligbebyggelser. De to sektorer er underlagt forskellige
bestemmelser vedrørende lovgivning, vilkår og finansieringsmuligheder, og disse for-
skelle er af stor betydning, når et renoveringsprojekt skal finansieres. Initiativet til re-
noveringsprojekter i det almene byggeri ligger ofte hos planlæggere i det offentlige eller
fagfolk i den almene sektor, som har langsigtet fremtidssikring for øje. Energioptime-
ring af private lejeboliger sker i dag sjældent, og skyldes det såkaldte paradoksproblem,
der består i, at udlejer ikke må dække sine udgifter til de energibesparende tiltag ved at
forhøje huslejen. En renovering kan altså give lejerne en lavere varmeregning, mens det
ofte er usikkert, om udlejer kan forvente at få tilbagebetalt sin investering. Det redegø-
res der for i artiklen Økonomiske og procesmæssige rammebetingelser, som Birgitte Kleis har
skrevet på baggrund af en række interviews med aktører inden for feltet.

En helhedsorienteret tilgang

En helhedsorienteret tilgang til renovering rummer flere udfordringer, og det økono-
miske aspekt er centralt. Generelt bør man undgå at renovere periodens bebyggelser ad
flere omgange, da det hverken er økonomisk fordelagtigt eller understøtter bebyggel-

Dette kapitel identificerer og beskriver de rammebetingelser, finansieringsmuligheder

og milepæle, der knytter sig til en renoveringsproces for 1940’erne og 1950’ernes mure-

de boligbebyggelser både i den private og almene sektor.

Det gamle Vesterport, arkitekt ikke oplyst, færdiggjort 1953, Frederikshavn

Rammebetingelser / INTRODUKTION 199198 INTRODUKTION / Rammebetingelser

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETERsernes arkitektoniske helhed. Det gælder både ved omprogrammering og energiopti-
mering, der sjældent er rentable tiltag i sig selv, men har større mulighed for at skabe en
merværdi for både beboer og ejer, hvis de gennemføres i forbindelse med renoverings-
og fremtidssikringstiltag.

Renoveringsprojekter er lange og komplekse processer, der involverer mange aktører
både i den private og almene sektor. Der er forskelle på de to sektorer, som det er vigtigt
at være opmærksom på, blandt andet at beboerdemokratiet i den almene sektor har stor

indflydelse på projektets udformning. En særlig udfordring for 1940’erne og 1950’ernes
murede boligbebyggelser er også håndteringen af de arkitektoniske, kulturhistoriske og
miljømæssige værdier, som det er vigtigt at have fokus på i processen. Det anbefales, at
man tidligt i processen kortlægger og diskuterer – også med beboerne – hvilke kvaliteter
i bebyggelsen, man bør værne om, så denne viden kan bruges som et aktiv i processen.
Lige så vigtigt er det at have fokus på de indvirkninger på beboernes liv, som renoverin-
gen får, og sørge for, at en øget boværdi er tænkt ind som en del af renoveringsprojek-
tets formål. Det er vejen til fremtidssikring af 1940’erne og 1950’ernes boligbebyggelser.

Hans Brogesparken og Søvangen, arkitekt Knud Blach Petersen, færdiggjort 1952 og 1959, Brabrand. Voldparken, arkitekt F.C. Lund, Edvard Heiberg, Karl Larsen, V.S. Jørgensen, Kay Fisker, landskabsarkitekt C.

Th. Sørensen, færdiggjort 1951, Brønshøj.

Demonstrationsprojekt / HØJSTRUPPARKENHØJSTRUPPARKEN / Demonstrationsprojekt 201200

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETER

Arkitektkonkurrence som greb på helhedsplaner

I Fyns Almennyttige Boligselskab (FaB) er de glade for, at den kommende helhedsplan for Høj-
strupparken er baseret på en arkitektkonkurrence. Det har været med til at tilføje vigtig viden til
projektet, blandt andet i forhold til hvilke bevaringsværdier, der er særlige for Højstrupparkens arki-
tektur, og som man derfor bør tage hensyn til i en renoveringsproces. At bruge en arkitektkonkur-
rence som en del af helhedsplanprocessen er ikke noget, de tidligere har erfaring med i FaB, men
erfaringerne har været så positive, at de fremadrettet vil bruge konkurrencer i lignende projekter.
Højstrupparkens afdelingsbestyrelse har sammen med fagdommerne været med til at udvælge
arkitektkonkurrencens vinder, som blev Erik Møller Arkitekter.

Beboerinddragelsen

Der er afholdt et stormøde med beboerne, hvor demonstrationsprojektet er blevet præsenteret.
På mødet var både den gamle og den nye altan opført som modeller i træ og masonit, så beboer-
ne kunne få en 1:1–oplevelse af løsningen. Forud for mødet havde flere beboere ikke oplevelsen
af, at den nye altan var særligt meget større end den gamle, men konkret syn for sagen gjorde, at
der blev skabt stor opbakning til de nye altaner – og til renoveringsprojektet i det hele taget. Der
er yderligere blevet holdt tre møder med beboerne, hver gang med et fremmøde på mellem 120
og 180 beboere, og alle med en positiv og konstruktiv tilgang til projektet.

Demonstrationsprojektets to prøvelejligheder, som danner baggrund for udarbejdelsen af den en-
delige helhedsplan, er også med til at give beboerne en håndgribelig oplevelse af helhedsplanens
løsninger. ”Det er svært at forklare, hvad gennemlysning kan gøre for en lejlighed; det er meget
nemmere at vise det. At rive væggen ned mellem opholdsrum og køkken er for mange en nedgra-
dering af deres lejlighed. De føler, at de mister noget, men de kan ikke se, hvad de får. Men kva-
liteten ved gennemlysning kan de se i demonstrationslejligheden. Det er en oplevet kvalitet, en
oplevelse på krop og sjæl, som det er vanskeligt at tegne eller modellere sig ud af”, siger Søren
Vinther fra KPF Arkitekter, som er totalrådgiver på det samlede renoveringsprojekt.

Forventet huslejestigning

Huslejestigning i forbindelse med renoveringsprojektet er noget, der naturligvis har stor bevågen-
hed fra beboernes side. Der er endnu ikke tilstrækkelig klarhed over økonomien til, at der kan mel-
des noget konkret ud til beboerne på dette område. Dette vil ske allersenest i forbindelse med
afstemningen om helhedsplanen. Men overordnet må det forventes, at der sker huslejestigninger
i forbindelse med projektet – også i lyset af, at der i dag betales en relativt lav husleje i Højstrup-
parken. Beboerne i Højstrupparken til møde om den kommende helhedsplan.

Renoveringsprocessen

DEMONSTRATIONSPROJEKT

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 203202

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETER

Birgitte Kleis
Arkitekt MAA
Ejer og driver arkitekturformidling.dk

Udgangspunktet for en renovering af 1940’erne
og 1950’ernes murede boligbebyggelser bør,
hvad enten det drejer sig om privat eller alment
byggeri, altid være en kortlægning af den pågæl-
dende bebyggelses kvaliteter og bevaringsvær-
dier. I kortlægningen af værdierne er det helt
centralt at inddrage både eksperter (arkitekter)
og beboere. Arkitekterne bidrager med det fag-
lige ekspertblik på arkitektur og landskab, mens
beboerne bidrager med deres oplevelse af, hvad
der gør det sted, de bor, til noget særligt. Tilsam-
men danner det et billede af, hvilke bevarings-
værdier der skal tages særligt hensyn til i en re-
novering af de bevaringsværdige bebyggelser.

Den almene sektor
Lovgivning, vilkår og økonomi
Den almene boligsektor omfatter 560.000 bo-
liger, hvoraf 131.000 er opført mellem 1940 og
1959. De almene boliger administreres af bolig-

ØKONOMISKE OG PROCESMÆSSIGE
RAMMEBETINGELSER

Der er både overlap og væsentlige forskelle i de økonomiske

og procesmæssige rammebetingelser for renoveringsprojekter

i henholdsvis den almene og den private sektor. Artiklen

beskriver lovgivning, vilkår, finansieringsmuligheder og proces

for hver af de to sektorer - med blik for, hvad der gør sig

særligt gældende i renoveringsprocessen omkring periodens

boligbebyggelser.

organisationer, hvoraf landets fem største vare-
tager omtrent halvdelen af de almene boliger,
mens resten er fordelt mellem ca. 150 større el-
ler mindre administratorer. Sektoren er reguleret
af Lov om almene boliger, hvis seneste ændrin-
ger trådte i kraft 15. marts 2015.

Almindelig vedligehold
Når det gælder finansiering og økonomi i
forbindelse med renovering af almene boligaf-
delinger, skelnes mellem på den ene side ved-
ligeholdelse og på den anden opretnings-, for-
bedrings- og udbedringsarbejder.

Boligafdelingen skal selv finansiere almindelig ved-
ligeholdelse samt den planlagte og periodiske ved-
ligeholdelse og fornyelse. Det sker ved hjælp af
henlæggelser, som er afdelingens egen opsparing,
hvis midler kommer fra huslejeindbetalingerne.

Henlæggelser bruges til vedligeholdelse, f.eks.
udskiftning af bygningsdele og installationer, når
delene er nedslidte, men kan ikke bruges til for-
bedringsarbejder. Henlæggelsernes størrelse
fastsættes på baggrund af en vedligeholdelses-

og fornyelsesplan, der som minimum skal om-
fatte de vedligeholdelsesarbejder og forbedrin-
ger, der ventes udført i løbet af de kommende
10 år.

Vedligeholdelsesarbejder kan omfatte:

�� Udskiftning af tag, vinduer og døre
�� Maling af træværk og facader
�� Udskiftning af instalationer
�� Fornyelse af køkken og bad

Opretning og forbedring
Når det gælder opretning og forbedring – der lig-
ger ud over almindelig vedligeholdelse – skal så-
danne arbejder i udgangspunktet finansieres ved
huslejestigninger m.m. Derudover kan almene
boligafdelinger søge Landsbyggefonden (LBF)
om støtte. LBF kan ved hjælp af renoveringsstøt-
teordningen give tilsagn om støtte til almene bo-
ligafdelinger i form af ydelsesstøtte og regaranti
ved optagelse af lån til finansiering af ekstraordi-
nære opretningsarbejder. Det er en forudsætning
for støtte, at der udarbejdes en helhedsplan for
at sikre en helhedsorienteret løsning af afdelin-
gens boligsociale og bygningsmæssige proble-
mer.

LBF støtter renoveringer, der handler om:

�� Ekstraordinær opretning, dvs. genskabelse
af særligt nedslidte bygningsdele.

�� Tilgængelighed i form af elevatorer og ni-
veaufri adgang samt lejlighedsændringer,
der opfylder tilgængelighedskrav.

�� Sammenlægning/ombygning af boliger.

�� Forbedring af friarealer, udemiljø, legeplad-
ser, stiforløb samt kriminalpræventive for-
anstaltninger i form af adgangskontrol med
dørtelefoner.

�� Opførelse og indretning af beboerhuse og
fællesfaciliteter.

�� Udbedring af skimmelsvamp eller indeklima-
problemer og af skader på klimaskærm.

�� Særlig driftsstøtte til problemramte alme-
ne boligafdelinger med henblik på at holde
huslejen nede i de afdelinger, hvor det vur-
deres nødvendigt for at kunne konkurrere
på det lokale boligmarked.

Finansieringsmuligheder i den almene sektor
I den almene sektor findes en række finansie-
ringsmuligheder inden for både opretning, for-
bedring og vedligeholdelse. ”Egen træknings-
ret” er en opsparing, som den enkelte afdeling
kan anvende efter ansøgning til LBF. Egen træk-
ningsret kan anvendes til delvis finansiering af
forbedrings- og opretningsarbejder i boligafde-
linger. Tilskuddet til arbejdets udførelse ydes af
midler fra de bidrag, de almene boligorganisatio-
ners byggefonde indbetaler til LBF.

Når de oprindelige lån optaget i forbindelse med
byggeriets opførelse er udamortiserede – altså
betalt ud – indbetales et beløb, der svarer til ydel-
sen på lånet, i stedet til boligorganisationens dis-
positionsfond. Heraf videreoverføres en del til
LBF, mens resten bliver i boligorganisationens
dispositionsfond. En boligafdeling kan så søge
om tilskud fra boligorganisationens dispositions-
fond til fysiske, økonomiske og sociale forbedrin-
ger i form af tilskud eller lån.

Midlerne fra Landsdispositionsfonden i LBF kan
ydes til at dække driftsunderskud i en boligafde-
ling med væsentlige økonomiske problemer eller
gives som tilskud til finansiering af udbedrings-,
opretnings- og forbedringsarbejder samt til pro-
jekter, der forbedrer udearealerne.

Når lån, som er optaget for at gennemføre løben-
de vedligeholdelses- og forbedringsarbejder, er
udamortiserede, kan huslejen sættes ned med
et beløb, der svarer til ydelsen på lånet. Råde-
rummet i økonomien kan også bruges til at opta-
ge et nyt lån eller øge henlæggelserne og anden
opsparing.

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 205204

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETERne er uopsættelige og er aftalt med LBF og kom-
munen

Almene boligafdelinger, som har fået tilsagn om
offentlig støtte efter 30. juni 1986, kan få dækket
byggeskader af Byggeskadefonden i den 20 åri-
ge forsikringsperiode.

Den almene sektor
Proces og milepæle
Renoveringsprocessen i en boligafdeling i den al-
mene sektor er omfattende og kan tage flere år
at planlægge, finansiere, gennemføre og evalue-
re. Til gengæld følger den et helt fastlagt forløb
med definerede milepæle, som danner afsæt for
de efterfølgende projektfaser.

Milepæle
TILSTANDSRAPPORT
En helhedsplan sættes ofte i gang på initia-
tiv af administrationen på grund af f.eks. fysisk
nedslidning eller en fremtidsanalyse, der forud-
ser boligsociale problemer. En helhedsplan skal
hjælpe boligorganisationen med at få et overblik
over den enkelte afdelings situation, så der kan
lægges en langsigtet plan for fremtidssikring af
afdelingen. Som det første bør der derfor udar-
bejdes en byggeteknisk tilstandsrapport, der gi-
ver et billede af afdelingens bygningsmæssige
tilstand. Rapporten skal redegøre for det bygge-
fysiske samspil mellem bygningens konstruktio-
ner og virkemåde, skadesårsagerne og omfan-
get af skader og mangler. Rapporten afsluttes
med konklusioner og anbefalinger af, hvordan
og med hvilke materialer skaderne kan udbed-
res. Rapporten danner grundlag for den senere
ansøgning om støtte og er derfor et væsentligt
element i LBF’s vurdering af behovet for renove-
ringsstøtte.

STYREGRUPPE
Der skal nedsættes en styregruppe med en pro-
jektleder i spidsen, som kan varetage projekt-
forløbet. Projektlederen vil være ansvarlig for
fremdriften i styregruppens arbejde under hele

Særligt i den almene sektor er det vigtigt i for-
hold til det boligsociale aspekt, at enhver forbed-
ring gennemføres med så minimal en husleje-
stigning som muligt. De almene bebyggelser fra
perioden er fra starten tænkt som enkle, prag-
matiske bebyggelser, og det skal de vedblive at
være.

Boligafdelinger med væsentlige økonomiske pro-
blemer kan søge om at få kapitaltilførsel til at
dække driftsunderskud eller som kapitaldepot til
årlige udbetalinger. Kapitaltilførsel kaldes også
femtedelsløsning, fordi midlerne ydes af 4 par-
ter, hvor LBF yder 2/5 i form af lån og tilskud,
mens boligorganisationen yder 1/5 som tilskud.
Endelig yder kommune og realkreditinstitut hver
1/5 som lån.

Betingelser for støtte fra LBF
En række vilkår skal være opfyldt for at få støt-
te fra LBF:

�� Der kan som udgangspunkt kun ydes støtte
til afdelinger, der er i driftsøkonomisk balan-
ce ved oprettelsen.

�� De samlede udgifter skal udgøre mindst
10% af bygningsværdien.

�� Arbejderne skal i videst muligt omfang fi-
nansieres ved huslejeforhøjelser.

�� Udgifterne skal være så store, at afdelingen
kan få betydelige økonomiske vanskeligheder,
hvis der ikke ydes støtte til finansieringen.

�� Rådgivere, entreprenører og leverandører,
der har medvirket ved byggeriets opførelse,
kan ikke medvirke i den nye sag.

�� Projektets/helhedsplanens indhold og hus-
lejeforhøjelsen skal være godkendt på et af-
delingsmøde.

Der kan ikke ydes støtte, hvis arbejderne er
igangsat. Dette kan dog fraviges, hvis arbejder-

IDÉ- OG PROJEKTUDVIKLING

TIDSPLAN /FINANSIERINGSPLAN

TILSTANDSRAPPORT

HELHEDSPLAN OG

PRÆKVALIFIKATION

NEDSÆTTE STYREGRUPPE

GODKENDELSE AF HELHEDSPLAN

AF KOMMUNE OG LBF

BEBOERINDDRAGELSE OMKRING

BEVARINGSVÆRDIER OG BOVÆRDI

INDSENDELSE AF SKEMA A

TILSAGN OM STØTTE FRA LBF

DISPOSITIONSFORSLAG OG

MYNDIGHEDSPROJEKT

HOVEDPROJEKT OG

KVALITETSSIKRING

ENTREPRISEUDBUD OG

LICITATION

INDSENDELSE OG GODKENDELSE
AF SKEMA B

UDFØRELSE

AFLEVERING OG INDSENDELSE
AF SKEMA C

1- OG 5-ÅRS GENNEMSYN

1.
FORUNDERSØGELSE

2.
BYGGEPROGRAM

3.
PROJEKTERING

4.
UDFØRELSE

5.
DRIFT

ANBEFALES: KORTLÆGNING AF

BEVARINGSVÆRDIER

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 207206

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETERres, og hvor andre svigt og skader, som er påpe-
get som led i driften, registreres.

Den private sektor
Lovgivning, vilkår og økonomi
LOVGIVNING I DEN PRIVATE SEKTOR
Den private udlejningssektor omfatter omkring
450.000 boliger. Af dem er 245.000 egentlige
udlejningsboliger beliggende i udlejningsejen-
domme med tre eller flere boliger. Knap 70.000
er opført mellem 1940 og 1959.

�� Den private udlejningssektor er reguleret
af lejeloven siden 1939. Lejeloven blev æn-
dret med virkning fra 1. juli 2015, og et par
af lovens hovedpunkter af betydning for re-
noveringsprojekter i den private sektor er en
forenkling og modernisering af vedligeholdel-
sesreglerne, samt at muligheden for at aftale
nyistandsættelse afskaffes, så lejeren frem-
over alene kan tilpligtes at foretage en normal
istandsættelse ved fraflytning.

�� Derudover gælder boligreguleringsloven i 80
af landets 98 kommuner, og den medfører, at
huslejen i private udlejningsejendomme skal
fastsættes efter reglerne om omkostnings-
bestemt husleje. Den omkostningsbestemte
leje dækker udgifter, skatter, kapitalafkast på
7%, afgifter, renholdelse, administration, for-
sikring m.v. Derudover hensættes der midler
på ejendommens udvendige og indvendige
vedligeholdelseskonti.

�� Hvis kommunen ikke har fastsat en regule-
ring efter boligreguleringsloven, fastsættes
huslejen i henhold til lejeloven, hvilket sker i
forhold til ”det lejedes værdi”, hvilket bety-
der, at lejen er sammenlignelig med husle-
jen i tilsvarende lejemål i området.

�� Ifølge boligreguleringsloven kan udlejnings-
boliger med omkostningsbestemt leje, hvor
udlejeren har foretaget gennemgribende
forbedringer, blive omfattet af en særlig ord-
ning, der giver mulighed for at beregne lejen

en analyse af, hvordan en positiv udvikling kan
iværksættes.

BESIGTIGELSE, GODKENDELSE AF
HELHEDSPLAN OG INDSENDELSE
AF SKEMA A
Efter indsendelse af ansøgning gennemgår LBF
det indsendte materiale og meddeler en dato for
besigtigelse. I besigtigelsen deltager repræsen-
tanter fra LBF, byggeudvalg, projektleder, repræ-
sentanter fra boligorganisationen og de teknikere,
der har udarbejdet tilstandsrapporten. Besigtigel-
sens formål er at tilrette helhedsplanen teknisk
og økonomisk sådan, at beboerne efterfølgen-
de kan stemme om at gennemføre helhedspla-
nen, ligesom det såkaldte skema A, som udgør
den formelle ansøgning om støtte, kan indsen-
des til LBF. Når skema A er godkendt, meddeler
LBF tilsagn om støtte. Kommunen skal samtidig
også godkende helhedsplanen og den økonomi-
ske ramme for planen. Hvis kommunen ikke kan
godkende planen, må projektet revideres.

HOVEDPROJEKT, KVALITETSSIKRING,
UDBUD OG LICITATION
Fra godkendelse af helhedsplan og skema A og
frem til realiseringen af renoveringsprojektet, føl-
ger processen sagsgangen i en normal bygge-
sag med udarbejdelse af projektforslag, myn-
dighedsprojekt, hovedprojekt, granskning og
kvalitetssikring, udbud og licitation. Valg af en-
trepriseform og udbud gennemføres i henhold til
tilbudsloven eller EU’s udbudsdirektiv.

Projektforslaget baserer sig på dispositions-
forslaget, og her skal der være taget stilling til
alle væsentlige spørgsmål om renoveringens
ydre fremtræden, planudformning, konstrukti-
ons-, materiale- og installationsvalg samt andre
forhold, der er afgørende for byggeriets funk-
tion og kvalitet. Projektforslaget skal desuden
indeholde et styrende budget for de fornødne
bevillingsmæssige dispositioner. Endelig skal
projektforslaget indeholde en tidsplan for pro-
jektering og udførelse samt forslag til entrepri-
se- og udbudsform.

forløbet og udgør bindeleddet mellem beboere
og afdelingsbestyrelse, administration og kom-
mune. Styregruppen vil typisk være sammensat
af medlemmer af afdelingsbestyrelsen (eventu-
elt også medlemmer af organisationsbestyrel-
sen), projektledere i boligorganisationen, even-
tuelt repræsentanter fra driften og forskellige
rådgivere.

BEBOERINDDRAGELSE
Helt centralt i beslutningsprocessen forud for
gennemførelsen af et renoveringsprojekt står
beboerdemokratiet; det er nemlig beboerne i
en almen boligafdeling, som på et afdelingsmø-
de beslutter, om et forslag til renovering skal
vedtages, og om der skal søges støtte til finan-
sieringen hos LBF. Derfor er det vigtigt at gen-
nemføre en beboerinddragelsesproces, som
kan sikre opbakning blandt beboerne tidligt i
forløbet. På den måde kan beboerne også få
mest mulig indflydelse på indholdet i renove-
ringen.

Beboerinddragelsen gennemføres typisk i fire
faser: forberedelse, hvor styregruppen plan-
lægger forløbet; idéudvikling, hvor beboerne
inddrages i udviklingen af idéer og visioner;
projektudvikling i samarbejde med rådgivere
om at omsætte visionerne for boligafdelingen
til et konkret projektforslag og endelig en vur-
deringsfase, hvor projektforslaget vurderes, til-
rettes og sættes til afstemning blandt beboer-
ne. I nogle situationer sker beboerinddragelsen
på forskellige niveauer, dels før skema A og dels
før skema B.

HELHEDSPLAN OG PRÆKVALIFIKATION
For at blive prækvalificeret til støtte skal bolig-
afdelingen indsende et samlet ansøgningsma-
teriale til både kommune og LBF med første
version af helhedsplanen, inkl. tilstandsvurde-
ring, dispositionsforslag, budgetoverslag, tids-
plan, finansieringsplan og huslejekonsekvenser.
Udkastet til helhedsplanen skal skabe overblik
over afdelingens fysiske, sociale, økonomiske
og organisatoriske forhold og desuden rumme

INDSENDELSE AF SKEMA B
Skema B er en ansøgning om godkendelse af an-
skaffelsessummen efter licitation og forud for
byggeriets påbegyndelse, og som udgangspunkt
må der maksimalt gå ni måneder mellem skema
A og skema B, der skal indeholde korrekte øko-
nomioplysninger, finansieringsplan, tilbudsind-
hentning og huslejekonsekvenser.

UDFØRELSE
Byggeriet må ikke sættes i gang, før skema B
er godkendt, kontrakter er underskrevet, og der
foreligger en byggetilladelse. Mens byggesa-
gen kører, er det væsentligt løbende at under-
rette beboerne om byggesagens status og for-
tælle, hvordan og hvornår der arbejdes hos den
enkelte beboer. Varsling skal ske i overensstem-
melse med gældende varslingsregler, dvs. seks
ugers varsel forud for arbejder, der ikke er til væ-
sentlig gene, og tre måneders varsel før meget
generende arbejder sættes i gang.

AFLEVERING OG INDSENDELSE
AF SKEMA C
Når byggeriet er færdigt, skal der gennemføres
en formel afleveringsforretning, hvor formålet
er at afklare risikoen, når byggeriet overgår fra
entreprenør til bygherre, og at definere startda-
toen for entreprenørens femårige ansvarsperi-
ode med ret og pligt til afhjælpning af fejl og
mangler. Senest seks måneder efter afleverin-
gen indsendes endeligt byggeregnskab og ske-
ma C, som er ansøgning om godkendelse af
den endelige anskaffelsessum efter byggeriets
færdiggørelse.

1-ÅRS- OG 5-ÅRS EFTERSYN
Ligesom ved nybyggeri varetager Byggeska-
defonden 1-års svigteftersyn i forbindelse med
renoveringssager. Det betyder, at ca. fire må-
neder efter afleveringen iværksættes 1-års ef-
tersyn med hjælp fra en teknisk rådgiver udpe-
get af Byggeskadefonden. Omkring fire år og
fire måneder efter afleveringen iværksættes
5-års eftersynet, hvor de væsentligste svigt, der
blev registreret ved 1-års eftersynet, kontrolle-

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 209208

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETER�� Lån ydes ikke til arbejder, der er omfattet
af en byfornyelsesbeslutning.

�� Der kan som regel forventes svar på an-
søgning om lån efter tre uger, og lånetil-
buddet gælder i to år.

�� De fysiske arbejder skal være sat i gang
inden for et år efter, at lånetilbud er givet.

STØTTEORDNINGER
Byfornyelsesloven
Det er muligt at søge om offentligt tilskud gen-
nem byfornyelsesloven til at gennemføre vedli-
geholdelse og forbedringer i private udlejnings-
ejendomme. Der afsættes årligt ca. 300 mio. kr.
til byfornyelse, hvor stat og kommuner bidrager
med ca. 150 mio. kr. hver. Kommunerne admi-
nistrerer støtteordningen, og der gives støtte til
private udlejningsboliger, som:

�� mangler tidssvarende opvarmning, wc/bad
�� er opført før 1950 og er nedslidte
�� har energimæssige mangler – uanset

hvornår de er opført

En del af tilskuddet består af midler til vedligehol-
delsesarbejder og dækker en del af:

�� Udgifter til håndværkerarbejder.
�� Udgifter til arkitekt- og ingeniørbistand.
�� Udgifter til byggesagsadministration og

anden bygherrebistand.
�� Bygherreudgifter, f.eks. tekniske under-

søgelser og forsikring.
�� Huslejetab for en periode fra højst tre

måneder før byggestart og højst indtil
seks måneder efter afslutning.

�� Udgifter til førregistrering.
�� Udgifter til udarbejdelse af drifts- og ved-

ligeholdelsesplan.
�� Byggelånsrenter og andre omkostninger

i forbindelse med byggelånet, men ikke
udgifter i forbindelse med den endelige
finansiering.

En anden del af tilskuddet gives i form af indfas-
ningsstøtte til den del af huslejeforøgelsen, som
er en konsekvens af forbedringsarbejdet. Støt-

en forøget brugsværdi af lejligheden eller
af ejendommen, og kan eksempelvis om-
fatte udskiftning af vinduer eller etablering
af legeplads på fællesområder.

�� Forbedringerne finansieres af udlejer og
medfører huslejestigninger, der mod-
svarer forøgelsen af det lejedes værdi.
Huslejeforhøjelsen skal give udlejeren
en passende forrentning af den udgift,
der er brugt til at gennemføre forbedrin-
gen, samt dække afskrivning og udgifter
til fortsat vedligeholdelse og administra-
tion.

Muligheder for finansiering af
vedligeholdelse og forbedringer
Der er en række forskellige muligheder for at fi-
nansiere vedligeholdelse og forbedringer i den pri-
vate sektor:

�� Konto for indvendig vedligeholdelse. Le-
jerne indbetaler på kontoen via huslejen,
og midlerne administreres og udbetales af
udlejer. Kontoen er en egentlig pengekon-
to, og midlerne skal være til stede.

�� Konto for udvendig vedligeholdelse. Lejer-
ne indbetaler på kontoen via huslejen, og
midlerne administreres af udlejer. Kontoen
er ikke en pengekonto, men en regnskabs-
konto. Det særlige ved kontoen er, at hvis
kontoen er negativ, danner den ikke maksi-
mum for udlejerens vedligeholdelsespligt.
Det betyder, at udlejer ikke kan undskyl-
de sig med, at kontoen er negativ, for at
undgå eksempelvis at reparere fyret. Hvis
kontoen til gengæld er positiv, skal der ske
indbetaling til GI (Grundejernes Investe-
ringsfond). Udlejer kan bede om ubetaling
af midlerne mod dokumentation af udfør-
te vedligeholdelsesarbejder svarende til in-
destående i GI eller mere.

�� Kapitalafkast. Kapitalafkastet udgør 7% af
den 15. almindelige vurdering fra 1973 og
er det beløb, som udlejeren får i afkast af
sin investering, altså sin ejendom, hvert år.

�� Siden 1. januar 2014 har det være muligt

ved genudlejning efter ”det lejedes værdi”.
Ordningen kan kun anvendes i forbindelse
med, at boligen bliver ledig, og hvis lovens
betingelser for at opkræve merlejen er op-
fyldt. Konsekvensen er, at udlejeren har mu-
lighed for at opkræve en højere husleje end
ved en beregning af den hidtidige leje med
tillæg af en forbedringsforhøjelse for de gen-
nemførte forbedringer.

�� I alle regulerede kommuner findes et husleje-
nævn, der består af tre personer: en jurist og
en repræsentant for henholdsvis udlejere og
lejere i kommunen. Nævnet afgør tvister mel-
lem lejer og udlejer i overensstemmelse med
reglerne i lejeloven og boligreguleringsloven.
Nævnet kan give udlejer påbud om at udføre
vedligeholdelsesarbejder. Nævnet kan også
give forhåndsgodkendelser til forbedringsfor-
højelser af huslejen.

Vedligeholdese og forbedringer
Som i den almene sektor skelnes mellem vedlige-
holdelse og forbedringer og dermed også mellem
hvem, der afholder udgifterne:

�� Vedligeholdelse: Ifølge lejeloven har udle-
jeren pligt til og ansvar for at opretholde sin
ejendom i den stand, som lejeren har krav
på. Det er udlejeren, der bestemmer, hvil-
ke konkrete arbejder, der skal udføres. Ved-
ligeholdelse omfatter arbejder, som sikrer,
at ejendommen holdes i god og brugbar
stand. Indvendig vedligeholdelse består af
maling, hvidtning og tapetsering i lejlighe-
den og i visse tilfælde lakering af gulve. Ud-
vendig vedligeholdelse omfatter al anden
vedligeholdelse, uanset om det foregår i el-
ler uden for lejligheden, og kan blandt an-
det omfatte udskiftning af tag, maling af
vinduer og vedligeholdelse af installationer.

�� Vedligeholdelse medfører ikke husleje-
stigninger og skal finansieres ved hjælp af
ejendommens vedligeholdelseskonti samt
udlejers egenfinansiering.

�� Forbedringer er arbejder, der giver lejeren

at søge om lån hos GI til dækning af 90%
af udgifterne til forbedringsprojekter.

Lån i GI
GI yder lån inden for syv områder:

�� Renovering af tag, skorstene, facader,
gavle, karnapper, altaner, fundering, vin-
duer og udvendige døre, herunder også
opførelse af nye altaner og tagterrasser.

�� Lettere adgang ved indretning af ramper
og bedre trappeløsninger. Elevatorer med
særligt fokus på minielevatorer.

�� Etablering af toilet og bad i boliger uden
disse installationer og renovering af utids
svarende eller nedslidte badeværelser.

�� Renovering af varmeanlæg, fælles vand-
ledninger, gruppetavler, faldstammer, gas
og ventilation.

�� Renovering af fælles udearealer, herun-
der kloakering og afvanding bort fra fun-
damenter og bygningsdele.

�� Renovering af trapperum, tørrelofter,
kældre og øvrige fællesarealer.

�� Etablering af nye tagboliger, hvor det er
hensigtsmæssigt og indgår som en natur-
lig del af ejendommen.

�� Etablering af boliger i tidligere erhvervs-
arealer.

�� Alle former for energioptimering med bæ-
redygtige og relevante løsninger.

Vilkår for lån fra GI
En række betingelser skal være opfyldt for at for
at opnå lån fra GI:

�� Udlejningsejendommen skal være bygget
før 1970 og indeholde minimum seks le-
jemål.

�� Udlejningsejendommen skal have en lov-
bestemt bindingskonto - vedligeholdel-
seskonto - i GI.

�� Ansøgning om lån skal indsendes inden
arbejderne går i gang.

�� Lån ydes på basis af den forventede an-
lægsudgift, dvs. håndværkerudgifter og
omkostninger.

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 211210

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETERten udgør maksimalt 2/3 af huslejeforøgelsen
det første år og udfases over 10 år. Det betyder,
at lejerne først får den fulde forbedringsforøgel-
se 11 år efter, at arbejdet er udført. Forbedringer
medfører vedvarende lejeforhøjelse, som aldrig
falder væk.

Støtten udbetales til udlejeren, som skal lade
støtten fragå i huslejeberegningen. Indfasnings-
støtten ydes kun så længe, at det er de samme le-
jere, der bor i lejligheden, som da huslejeforhøjel-
se blev varslet. Støtten falder bort, når de flytter.

AFTALT GRØN BYFORNYELSE
Aftalt grøn byfornyelse er en aftale- og tilskuds-
ordning til brug for energirenoveringer i private
udlejningsejendomme.

Ordningen er tænkt til at reducere C02-udslippet
i den eksisterende bygningsmasse, give beboer-
ne bedre varmekomfort og fremtidssikre ejen-
dommen i udlejerens interesse. Ordningen tråd-
te i kraft 1. juli 2014 og betyder, at udlejere og
et flertal af lejere i en privat udlejningsejendom
fremover kan indgå en skriftlig aftale om energi-
mæssige forbedringer i lejlighederne eller ejen-
dommen.

Ordningen omfatter energibesparende arbejder
som:

�� Forbedring af varmeanlæg og el- og van-
dinstallationer.

�� Forbedring af klimaskærmen.
�� Etablering af vedvarende energiformer.

Energiforbedringerne finansieres af huslejefor-
øgelser, som betales af lejeren, men forøgel-
sen kan aldrig blive større end det beløb, der
opnås i energibesparelse. Også inden for den-
ne ordning kan kommunen beslutte at yde ind-
fasningsstøtte. For begge ordninger gælder, at
kommunen forinden skal træffe beslutning om
byfornyelse.

ENERGISPAREORDNING
Energispareordningen er energiselskabernes

energispareindsats. Den giver mulighed for at
samarbejde med et energiselskab om at gen-
nemføre energieffektivisering. Ordningen gæl-
der for alle brugere af energi i Danmark, herun-
der også ejere af private udlejningsejendomme,
og trådte i kraft 1. november 2006, men er op-
dateret i forbindelse med energisparepakken i
juli 2014.

Energiselskaberne skal årligt sørge for, at der
bliver gennemført en vis mængde energibespa-
relser. De kan derfor yde tilskud til at gennem-
føre energiforbedrende tiltag, som eksempelvis
energirenovering eller konvertering til mere ef-
fektive opvarmningsformer. Når arbejdet er ud-
ført, indberetter energiselskabet besparelsen til
Energistyrelsen som et led i opfyldelse af spa-
reindsatsen.

Ordningen kan omfatte:

�� Efterisolering af ydervægge og tagkon-
struktioner.

�� Udskiftning af gamle vinduer/ruder eller
ruder til mere energieffektive vinduer/
ruder.

�� Overgang til mere energieffektiv op-
varmning.

�� Udskiftning af varmtvandsbeholder/
brugsvandsveksler.

�� Udskiftning af kedler.

Der skal være indgået en skriftlig aftale mel-
lem bygningsejeren/udlejeren og energiselska-
bet, inden arbejdet påbegyndes. Det er muligt
at indgå aftale med et andet energiselskab end
eget forsyningsselskab.

Den private sektor
Proces og milepæle
De væsentligste regler i forbindelse med ved-
ligeholdelses- og forbedringsarbejder i private
udlejningsejendomme handler om høring af be-
boerrepræsentanter, varsling og opkrævning af
lejeforhøjelse og varsling om arbejdernes iværk-
sættelse.

1.
BYGGEPROGRAM

2.
PROJEKTERING

3.
UDFØRELSE

4.
DRIFT

TJEK AF KOMMUNALE RETNINGSLINJER

FOR TILSKUD

UDARBEJDELSE AF PROJEKTIDÉ

TJEK AF STØTTE- OG

FINANSIERINGSMULIGHEDER

VARSLING AF BEBOERE

UDARBEJDELSE AF

PROJEKTFORSLAG

FORELÆGGELSE AF PROJEKTFORSLAG

FOR BEBOERE

ANSØGNING

INDSENDELSE AF SKEMA 1

INDKALDELSE AF BEBOERE TIL

LICITATIONFORRETNING

INDSENDELSE AF SKEMA 2

LICITATIONSRESULTAT

VARSLING AF LEJEFORHØJELSE

VARSLING AF ARBEJDETS

UDFØRELSE

REVIDERET PROJEKTSKRIVELSE

UDFØRELSE OG AFLEVERING

BYGGEREGNSKAB

INDSENDELSE AF SKEMA 3

1. ÅRS GENNEMSYN, BVB

ANBEFALES:

KORTLÆGNING AF BEVARINGSVÆRDIER

ANBEFALES:

BEBOERINDDRAGELSE OMKRING

BEVARINGSVÆRDIER OG BOVÆRDI

Proces for privat renoveringsprojekt, hvis offentligt støttet.

Rammebetingelser / BIRGITTE KLEISBIRGITTE KLEIS / Rammebetingelser 213212

PROCES & ØKONOMI

UDFORDRINGER

OMPROGRAMMERING

ENERGI & INDEKLIMA

KVALITETERfonden gennemfører eftersyn af ejendommen.
Hvis der konstateres byggeskader efter ombyg-
ningen, kan ejeren få dækket op til 95% af udgif-
terne til udbedring af skaderne. BvB gennemfø-
rer 1-års eftersyn af alle byfornyede ejendomme,
der er tilknyttet BvB, samt 5-års eftersyn af ud-
valgte ejendomme, hvis der er forhold, som på
baggrund af 1-års eftersynet bør efterses.

KILDER

LITTERATUR

Lov om almene boliger, Retsinformation

https://www.retsinformation.dk

Fremtidsanalyse, AlmenVejledning, 2013

Projektledelse af almene bebyggelsers renovering og
fremtidssikring, AlmenVejledning, 2014

Helhedsplanlægning og myndighedssamarbejde,
AlmenVejledning, 2013

Beboerdemokratisk proces, AlmenVejledning, 2013

Byfornyelsestilskud til udlejningsejendomme,
Socialministeriet, 2010

Energiforbedring af din bolig. Spar energi og penge – få
hjælp fra energiselskaberne, Energistyrelsen

Aftalt grøn byfornyelse, GI, 2014

Vejledning om aftalt grøn byfornyelse, Ministeriet for By,
Bolig og Landdistrikter, 2014

Energioptimering i privat boligudlejning. En hvidbog,
Advice A/S for ProjectZero, 2013

Fokus på bygningsrenovering. Syv initiativer fra

byggebranchen. Realdania og GI, 2013

Det byggede Danmark, Byggeøkonomisk Videncenter,
2014

Handlingsplan, energirenovering af lejeboliger,
Bygherreforeningen, 2010

Hvidbog om bygningsrenovering,Bygherreforeningen
og Grundejernes Investeringsfond, 2011

Renovering af almene bebyggelser, evaluering af fysiske
indsatser gennemført i perioden 2011-2013, SBi, 2014

Barrierer for energibesparelser i private udlejningsboliger,
SBi, 2008

Privat boligudlejning. Motiver, strategi og økonomi, SBi,
2008

Private udlejningsboligers rolle på boligmarkedet. En
registeranalyse. SBi, 2007

Privat boligudlejning under lup. Center for Boligforskning,
2008

Vejledning til Københavns Kommunes skema 1 og 3,
Københavns Kommune, 2011

Lovforslag L97 om ændring af lejeloven pr 1.7. 2015

INTERVIEW

Samtale med Kirsten Thøgersen, Privatbo

Samtale med Gert Nielsen, KAB, tidligere

Boligselskabernes Landsforening

Mailkorrespondance med Graves Simonsen,

Bygherreforeningen

Projektforslaget og budget indsendes herefter til
kommunen som ansøgning om offentlig støtte til
byfornyelse, til foreløbig behandling og eventuel
indstilling om tildeling af støtte.

LICITATION - SKEMA 2
Hvis projektet sendes i licitation, skal beboer-
repræsentanterne have mulighed for at udpege
mindst én bydende i licitationen. Udlejeren skal
skriftligt indkalde beboerrepræsentanterne til at
deltage i licitationsforretningen. Når resultatet af
licitationen foreligger, indsendes det til kommu-
nen til godkendelse.

VARSLING, UDFØRELSE OG GENHUSNING
Seks uger, inden arbejderne sættes i gang, skal
beboerne varsles. I tilfælde, hvor byggearbejder-
ne er så omfattende, at lejerne ikke kan bo i lejlig-
hederne under ombygningen, skal de have stillet
en midlertidig genhusningsbolig til rådighed. Det
er kommunen, der skal finde genhusningsboli-
gerne og desuden betale udgifterne i forbindelse
med den midlertidige genhusning.

VARSLING OM LEJEFORHØJELSE
Lejeforhøjelse som følge af forbedringsarbejder
skal varsles med tre måneders varsel, og husle-
jeforhøjelsen kan tidligst træde i kraft ved arbej-
dernes afslutning.

INDSENDELSE AF BYGGEREGNSKAB – SKEMA 3
Når byggearbejderne er afsluttet, skal bygge-
regnskabet (det såkaldte skema 3) indsendes til
kommunen inden for den frist, der gælder i den
konkrete kommune. Tilskuddet til arbejderne ud-
betales først, når byggeregnskabet er godkendt.
Kommunen kan dog vælge at udbetale et acon-
totilskud på op til 80%, når byggearbejderne i det
væsentlige er afsluttet.

FORSIKRING HOS BvB
Når der er ydet offentlig støtte efter byfornyel-
sesloven, bliver en privat udlejningsejendom
automatisk tilknyttet en forsikringsordning hos
Byggeskadefonden vedrørende Bygningsfor-
nyelse, BvB. Forsikringsordningen betyder, at

MILEPÆLE
KOMMUNALE RETNINGSLINJER FOR TILSKUD
Der kan være forskel på kommunernes retnings-
linjer for at yde tilskud til vedligeholdelses- og for-
bedringsarbejder i private udlejningsejendomme.
Eksempelvis stiller Københavns Kommune krav
om, at 50% af beboerne i en privat udlejnings-
ejendom skal give tilsagn til et byfornyelsespro-
jekt, før kommunen vil behandle sagen politisk og
eventuelt indstille den til at modtage støtte.

I Frederiksberg Kommune gennemføres en of-
fentlig høringsproces i fire uger af et projekt,
hvor beboere og andre kan gøre indsigelser, men
politikerne kan vælge at gennemtrumfe en byfor-
nyelsessag i overensstemmelse med byfornyel-
sesloven, selv om beboerne ikke har givet tilsagn
til projektet. Det er derfor en god ide at under-
søge kommunens retningslinjer og herunder få
klarhed over ansøgningsproceduren og hvilke
skemaer, der skal indsendes hvornår.

STØTTEMULIGHEDER OG
FINANSIERINGSMULIGHEDER
Kommunen bør inddrages tidligt i processen
med henblik på at drøfte mulige støtteordninger.
Sideløbende tages kontakt med bank, realkredit-
institut eller GI om finansieringsmuligheder.

BEBOERHØRING OG INDSENDELSE
TIL KOMMUNEN - SKEMA 1
Udlejeren skal skriftligt varsle og indkalde
beboere eller beboerrepræsentanter til et
møde, der bruges til at orientere om og
drøfte det planlagte vedligeholdelses- og
forbedringsarbejde, udbudsmateriale, overslag
over konsekvenser for huslejen samt bud på
finansiering. Ved varslingen, skal udlejer oplyse,
at beboerrepræsentanterne skriftligt kan gøre
indsigelse mod varslingen, senest seks uger
efter at den er fremsendt. Når projektforslaget
er udarbejdet, skal det forelægges på et
beboermøde. For at beboerrepræsentanterne
kan tiltræde forslaget over for udlejer, skal der
være flertal blandt de fremmødte beboere for at
gennemføre forbedringsarbejderne.

INDLEDNING 215214 INDLEDNING

217216

Intro 1: 	 Lønstruphuse, Vanløse.

Intro 2:	 Bispeparken, København NV.

Intro 3: 	 Fogedgården, København N.

s.14-15: 	 Hans Brogesparken, Brabrand.

s. 17: 	 Fogedgården, København N.

s. 21: 	 Højstrupparken, Odense.

s. 22-23: 	 Bispeparken, København NV.

s. 26: 	 Dronningegården, København K.

s. 28: 	 Brøndbyparken, Brøndby.

s. 29: 	 Brøndbyparken, Brøndby.

s. 31 øverst: 	 Højstrupparken, Odense.

s. 31 nederst: 	 Højstrupparken, Odense.

s. 35: 	 Den Store Danske, Fingerplanen

s. 38: 	 Claus Bech Danielsen, Moderne
arkitektur – hvad er meningen?,
2004.

s. 40: 	 Illustration fra ‘Etagebyggeriets
Indekshuse’,
Frits Gravesen og Knud Erik Skovby.

s. 43: 	 COWI

s. 44: 	 Center for bygningsbevaring

s. 45, øverst: 	 Helene Høyer Mikkelsen

s. 45, nederst:	 Center for Bygningsbevaring

s. 46, øverst: 	 Center for bygningsbevaring

s. 46, nederst th.:	 Center for bygningsbevaring

s. 46, nederst tv.:	 Center for bygningsbevaring

s. 48, øverst: 	 COWI

s. 48, midt: 	 COWI

s. 48, nederst: 	 COWI

s. 49, venstre: 	 Center for bygningsbevaring

s. 49, midt: 	 Center for bygningsbevaring

s. 49, højre: 	 Center for bygningsbevaring

s. 50: 	 Center for bygningsbevaring

s. 52: 	 Center for bygningsbevaring

s. 53, øverst: 	 Center for bygningsbevaring

s. 53, midt: 	 Center for bygningsbevaring

s. 53, nederst: 	 Center for bygningsbevaring

s. 54, øverst: 	 Center for bygningsbevaring

s. 54, midt: 	 Center for bygningsbevaring

s. 54, nederst: 	 Center for bygningsbevaring

s. 56, venstre: 	 Center for bygningsbevaring

s. 56, højre: 	 Center for bygningsbevaring

s. 57, øverst: 	 Center for bygningsbevaring

s. 57, nederst: 	 Center for bygningsbevaring

s. 59 øverst: 	 Dronningegården, København K.

s. 59 nederst: 	 Bredalsparken, Hvidovre.

s. 60 øverst: 	 Fogedgården, København N.

s. 60 nederst: 	 Nærumvænge, Nærum.

s. 61, øverst: 	 Alléhusene, Gentofte.

s. 61, nederst: 	 Uffesvej, Viby. Claus Bech-
Danielsen.

s. 64: 	 Stefansgården, København N.

s. 66: 	 Alléhusene, Gentofte.

s. 67: 	 Voldparken, Brønshøj.

s. 69 øverst: 	 Højstrupparken, Odense.

s. 69 nederst: 	 KPF Arkitekter AS

s. 70: 	 danskebygningsmodeller.dk udført
af Cadpeople Visual Communication

s. 72, venstre: 	 Statens Byggeforskningsinstitut

s. 72, højre: 	 Statens Byggeforskningsinstitut

s. 73: 	 Wittchen, K. B.: Potentielle
energibesparelser i det eksisterende
byggeri. (SBi 2009:05).

s. 74: 	 Claus Bech-Danielsen

s. 76: 	 danskebygningsmodeller.dk udført
af Cadpeople Visual Communication

s. 78: 	 Figur 1, Lars Due, ISOLINK

s. 79: 	 Figur 2, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication

s. 79: 	 Figur 3, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication

s. 80: 	 Figur 4, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication

Hvor ikke andet er nævnt, er fotografierne taget af arkitekt og fotograf Helen Høyer Mikkelsen, på nær
fotografierne af Søborg og Højstrupparken, som er taget af fotograf og billedkunstner Bjørn Pierri
Enevoldsen. Tegninger, plandiagrammer, lejlighedsplaner m.v. er fremskaffet fra diverse arkiver og
kommunale platforme.

s. 82: 	 Figur 5, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication

s. 83: 	 Figur 6, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication

s. 84: 	 Figur 7, danskebygningsmodeller.
dk udført af Cadpeople Visual
Communication		

s. 88: 	 Dronningegården, København K.

s. 90: 	 Det gamle Vesterport, Frederikshavn.

s. 91: 	 Fogedgården, København N.

s. 92: 	 Hans Brogesparken og Søvangen,
Brabrand.

s. 93: 	 Schweizervænget, Rødovre.

s. 95: 	 Erik Møller Arkitekter og Danakon a/s

s. 96: 	 Erik Møller Arkitekter og Danakon a/s

s. 97: 	 KPF Arkitekter AS

s. 99, øverst: 	 Erik Møller Arkitekter og Danakon a/s

s. 99, nederst: 	 Erik Møller Arkitekter og Danakon a/s

s. 100: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 102: 	 Lejerbo

s. 105, øverst: 	 Lejerbo

s. 105, nederst: 	 Lejerbo

s. 106, øverst: 	 Lejerbo

s. 106, nederst: 	 Lejerbo

s. 107, venstre: 	 Lejerbo

s. 107, højre: 	 Lejerbo

s. 108, øverst: 	 Lejerbo

s. 108, nederst: 	 Lejerbo

s. 109, øverst: 	 Lejerbo

s. 109, nederst: 	 Lejerbo

s. 110, øverst: 	 Lejerbo

s. 110, nederst: 	 Lejerbo

s. 111, øverst: 	 Lejerbo

s. 111, nederst: 	 Lejerbo

s. 112: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 114, øverst tv:	 Claus Bech-Danielsen

s. 114, øverst th: 	 Claus Bech-Danielsen

s. 114, nederst: 	 Lone Sigbrand

s. 116, øverst tv:	 Lars Pedersen

s. 116, øverst th: 	 Camilla Ryhl

s. 116, nederst: 	 Camilla Ryhl

s. 118: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 119: 	 Helene Høyer Mikkelsen

s. 120: 	 Helene Høyer Mikkelsen

s. 121, tv: 	 Helene Høyer Mikkelsen

s. 121, th: 	 Helene Høyer Mikkelsen

s. 122: 	 Helene Høyer Mikkelsen

s. 123: 	 Helene Høyer Mikkelsen

s. 126, øverst: 	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 126, nederst tv:	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 126, nederst th:	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 127, øverst: 	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 127, midterst:	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 127, nederst:	 Fortunbyen, Kgs. Lyngby. Triarc
Arkitekter

s. 130, øverst: 	 Sprotoften, Nyborg. SAHL Arkitekter

s. 130, nederst: 	 Sprotoften, Nyborg. SAHL Arkitekter

s. 131, øverst: 	 Sprotoften, Nyborg. SAHL Arkitekter

s. 131, midterst: 	 Sprotoften, Nyborg. SAHL Arkitekter

s. 131, nederst: 	 Sprotoften, Nyborg. SAHL Arkitekter

s. 134, øverst: 	 Hækkevold-Helleborg, Brønshøj.
WITRAZ

s. 134, nederst: 	 Hækkevold-Helleborg, Brønshøj.
WITRAZ

s. 135 øverst: 	 Hækkevold-Helleborg, Brønshøj.
KAB

s. 135 nederst: 	 Hækkevold-Helleborg, Brønshøj.
WITRAZ

s. 138, øverst: 	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 138, nederst: 	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 139, øverst tv: 	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 139, øverst th: 	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 139, nederst tv:	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 139, nederst th:	 Stilledal, Vanløse.
Lading arkitekter + konsulenter A/S

s. 142: 	 Fogedgården, København N.

s. 144: 	 Bredalsparken, Hvidovre.

s. 145: 	 Nærumvænge, Nærum.

BILLEDLISTE

BILLEDLISTEBILLEDLISTE

219218 INDEKSBILLEDLISTE

INDEKS

Altan 	

30, 39, 40, 48, 49, 51, 55, 59, 68, 94, 95, 96, 98,

99, 109, 114, 115, 133, 139, 147, 150, 189, 200

Bad	

27, 39, 68, 72, 90, 96, 104, 109, 110, 111, 133, 156,

203, 209

Dør	

55, 59, 60, 81, 85, 98, 116, 153, 156, 161, 163,

166, 167, 184, 203, 209

Elevator	

32, 34, 90, 92, 98, 99, 112, 114, 115, 131, 133, 134

Etageadskillelser	

76, 79, 81, 82, 143, 152, 156, 154, 157, 158, 161,

167

Fundament	

85, 112, 137, 153, 165

Fællesfaciliteter	

20, 38, 61, 70-72, 91, 101-103, 108, 112, 114, 115,

118, 203, 209

Indvendige vægge	

76, 81, 82, 129, 137, 160, 163, 165, 167, 169, 174

Installationer	

32, 34, 39, 40, 77, 79, 85, 90, 104, 109, 125, 129,

133, 137-139, 152, 153, 156-158, 162, 167-172,

177, 178, 202, 206, 208-210

Karnap	

30, 39, 40, 49, 51, 76, 80, 94, 95, 99, 114, 137,

150, 151	

Kælder	

79, 82, 129, 152, 153, 154, 156, 174, 175, 177, 183

Køkken	

32, 34, 39, 48, 77, 83, 89, 90, 95, 96, 97, 99, 98,

103, 104, 109, 110, 111, 116, 125, 127, 133, 134,

137, 156, 200, 203

Landskab og uderum	

12, 20, 28-30, 34, 35, 38, 39, 44-49, 51, 58, 61,

65, 70, 73, 75, 89, 91, 103, 106, 112, 115, 116,

118-123, 133, 137, 202, 203, 209

Murede ydervægge	

29, 32, 34, 41, 44, 46, 47, 49, 51, 53, 55-60, 66,

68, 69, 71, 76, 77, 79-82, 85, 116, 143, 145, 146,

150, 152-161, 163, 165-167, 170, 171, 174, 175,

177, 180-182, 184, 185

Tag	

34, 77, 81, 83, 85, 125, 137, 147, 173, 188, 203,

208, 209

Vinduer	

55, 57, 59, 78, 80, 81, 85, 137, 144, 152, 153, 156,

157, 158, 161, 163, 164, 166, 167, 174, 175, 176,

177, 178, 179, 182, 184, 191, 203, 208, 209

s. 146: 	 Aarhusbakken, Silkeborg.

s. 147: 	 Høje Søborg, Søborg.

s. 149: 	 Erik Møller Arkitekter og Danakon a/s

s. 151, øverst tv: 	 Erik Møller Arkitekter og Danakon a/s

s. 151, øverst th:	 Erik Møller Arkitekter og Danakon a/s

s. 151, nederst tv: 	 Erik Møller Arkitekter og Danakon a/s

s. 151, nederst th:	 Erik Møller Arkitekter og Danakon a/s

s. 152: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 153: 	 Figur 1, Jørgen Rose

s. 154: 	 Figur 2, fsb

s. 155 øverst: 	 Figur 3, fsb

s. 155, midterst th:	 Figur 4, fsb

s. 155, midterst tv: 	 fsb

s. 155, nederst th: 	 fsb

s. 155, nederst tv: 	 Københavns Museum

s. 160: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 161: 	 Allan Ploug A/S

s. 162: 	 Figur 1, Per Heiselberg.

s. 162: 	 Figur 2, Per Heiselberg.

s. 162: 	 Figur 3, Per Heiselberg.

s. 162: 	 Figur 4, Per Heiselberg.

s. 163: 	 Carsten Ingemann

s. 164: 	 Leif Rønby, rönby.dk

s. 165: 	 Krydsrum Arkitekter

s. 168: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 170: 	 Figur 1, Cenergia Energy Consultants

s. 174: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 175: 	 Figur 1. Billede A: KADK, Torben
Dahl. Billede B: Helene Høyer
Mikkelsen. Billede C: KADK,
Christoffer Pilegaard. Billede D:
KADK, Christoffer Pilegaard.

s. 176, venstre: 	 Esbensen A/S

s. 176, højre: 	 Esbensen A/S

s. 177: 	 Figur 4. Billed A: KADK, Torben Dahl.
Billed B: Helene Høyer Mikkelsen.
Billede C: KADK, Christoffer
Pilegaard. Billede D: KADK,
Christoffer Pilegaard.

s. 178: 	 Figur 5, Esbensen A/S

s. 180: 	 danskebygningsmodeller.dk udført af
Cadpeople Visual Communication

s. 181: 	 Figur 1, Thea Bech-Petersen	

s. 183:	 Figur 2, Thea Bech-Petersen	

s. 183: 	 Førbillede, Thea Bech-Danielsen	

s. 183: 	 Efterbillede, Rune Dybkjær,
Møller Nielsens Tegnestue	

s. 184, øverst: 	 Thea Bech-Petersen		

s. 184, nederst tv:	 Thea Bech-Petersen		

s. 184, nederst th:	 Thea Bech-Petersen

s. 188, øverst th:	 Bispeparken, København NV.
JJW Arkitekter

s. 188, øverst tv:	 Bispeparken, København NV.
JJW Arkitekter

s. 188, midterst th: 	 Bispeparken, København NV.
JJW Arkitekter

s. 188, midterst tv: 	 Bispeparken, København NV.
JJW Arkitekter

s. 188, nederst: 	 Bispeparken, København NV.
JJW Arkitekter

s. 189, øverst: 	 Bispeparken, København NV.
JJW Arkitekter

s. 189, nederst: 	 Bispeparken, København NV.
JJW Arkitekter

s. 192, øverst: 	 Slotsvænget, Slagelse.
KANT Arkitekter

s. 192, nederst: 	 Slotsvænget, Slagelse.
KANT Arkitekter

s. 193, øverst: 	 Slotsvænget, Slagelse.
KANT Arkitekter

s. 193, nederst: 	 Slotsvænget, Slagelse.
KANT Arkitekter

s. 196: 	 Det gamle Vesterport, Frederikshavn.

s. 198: 	 Hans Brogesparken og Søvangen,
Brabrand.

s. 199: 	 Voldparken, Brønshøj.

s. 201, øverst: 	 KPF Arkitekter AS

s. 201, nederst: 	 KPF Arkitekter AS

s. 214-215: 	 Hans Brogesparken og Søvangen,
Brabrand.

Outro 1: 	 Bredalsparken, Hvidovre.

Outro 2: 	 Bredalsparken, Hvidovre.

Outro 3: 	 Schweizervænget, Rødovre

1940’erne og 1950’ernes m
urede boligbebyggelser REN

OVERIN
GSGUIDE

1940’erne og 1950’ernes
murede boligbebyggelser

RENOVERINGSGUIDE
1940’erne og 1950’ernes murede boligbebyggelser

KVALITETER, UDFORDRINGER OG ANBEFALINGER

1940’erne og 1950’ernes murede boligbebyggelser

RENOVERINGSGUIDE
De færreste tænker på 1940’erne og 1950’ernes murede boligbebyggelser
som bygningsarv i verdensklasse. Men efterkrigstidens boligbebyggelser
rummer en vigtig fortælling om velfærdssamfundets opbygning, og perio-
den er på mange måder en guldalder i dansk arkitekturhistorie.

I dag har mange af de murede boligbebyggelser fra 1940’erne og 1950’erne
brug for at blive energirenoveret og moderniseret, så de lever op til nuti-
dens boligmønstre og -drømme. Men renovering og modernisering uden
omtanke for helheden og de oprindelige kvaliteter risikerer at udvande den
værdifulde, tidstypiske arkitektur.

Denne publikation leverer viden om de kvaliteter og udfordringer, der
knytter sig til periodens byggeri, og præsenterer en række strategier for,
hvordan disse udfordringer kan håndteres med respekt for bebyggelser-
nes kvaliteter. Publikationen er udarbejdet i samarbejde med en række
eksperter, rådgivere og praktikere, og samler den eksisterende viden, der
er på området, samtidig med at den leverer nye analyser og nye greb til
helhedsrenovering af netop denne periodes bebyggelser.

Publikationen udgives som led i et kampagneinitiativ, igangsat af Realdania,
Landsbyggefonden, Grundejernes Investeringsfond og Kulturstyrelsen, der
sætter fokus på, hvordan 1940’erne og 1950’ernes murede boligbebyggel-
ser kan fremtidssikres.

